

INFORME DEL GRUPO DE TRABAJO DEL CENTRO PARDEE / Marzo de 2013

Regulación de la Cuenta de Capital
y el Sistema de Comercio:

Un Estudio de Compatibilidad

Copresidentes
Kevin P. Gallagher
Leonardo Stanley

Sarah Anderson
Andrés Arauz

Luiz Fernando de Paula
Feng Tian

Smitha Francis
Manuel Montes
Daniela Prates
Deborah Siegel
Héctor Torres

Annamaria Viterbo

 Centro Frederick S. Pardee
para el estudio del futuro a más largo plazo

Miembros del Equipo de Trabajo

ii

Ocasionalmente, el Centro Pardee convoca a grupos de especialistas en asuntos políticos
específicos para identificar opciones políticas viables para el futuro a largo plazo. Esta serie de
documentos, Informes del Grupo de Trabajo del Centro Pardee, presenta las conclusiones de estas
deliberaciones, como una contribución de conocimiento especializado a las discusiones acerca de
temas importantes para los cuales las decisiones que se tomen hoy influirán en el desarrollo
humano a largo plazo.

El Centro Frederick S. Pardee para el estudio del futuro a más largo plazo de la Universidad de
Boston sirve como catalizador para el estudio de la mejora de la condición humana a través de
una mayor comprensión de tendencias complejas, incluyendo la incertidumbre, en las interac-
ciones mundiales de la política, la economía, la innovación tecnológica y la ecología humana. Las
perspectivas del Centro Pardee incluyen la visión del mundo natural de las ciencias sociales, las
ciencias naturales y las humanidades. El foco del Centro se define por su visión a largo plazo.
Nuestro trabajo busca identificar, anticipar y mejorar el potencial a largo plazo para el progreso
humano – reconociendo su complejidad e incertidumbres.

Centro Frederick S. Pardee para el estudio del futuro a más largo plazo
Universidad de Boston
Pardee House
67 Bay State Road
Boston, Massachusetts 02215
Tel: +1 617-358-4000 Fax: +1 617-358-4001
www.bu.edu/pardee
Correo electrónico: pardee@bu.edu

Foto de tapa vía iStock.com.

Las opiniones expresadas en este documento representan las de los autores individuales y no
necesariamente son las de sus instituciones de origen, el Centro Frederick S. Pardee para el
estudio del futuro a más largo plazo o la administración de la Universidad de Boston. Las
publicaciones producidas por el Centro Pardee presentan un amplio rango de perspectivas con la
intención de impulsar el diálogo bien informado sobre políticas y temas críticos para el desarrollo
humano y el futuro a más largo plazo.

Producido por CEDES; Boston University
© 2013 CEDES; Boston University
ISBN 978-987-29257-0-3

Gallagher, Kevin P.
 Regulación de la cuenta de capital y el sistema de comercio : un estudio de compatibilidad /
Kevin P. Gallagher y Leonardo Stanley. - 1a ed. - Buenos Aires : CEDES; Boston University,
Estados Unidos, 2013.
 E-Book

 1. Economía. I. Stanley, Leonardo II. Título
 CDD 330

Fecha de catalogación: 25/03/2013

 iii

TABLA DE CONTENIDOS

 Agradecimientos

 Acrónimos y Abreviaciones

Resumen Explicativo
Regulaciones de la Cuenta de Capital y el Sistema de Comercio: La Necesidad
de una Reconciliación, Kevin P. Gallagher y Leonardo Stanley

 Sección I: La Compatibilidad entre la OMC y la Regulación de los
Flujos de Capital

1. Cómo hacer del AGCS (Acuerdo General sobre el Comercio de Servicios)
un Código de Conducta para las Regulaciones de la Cuenta de Capital

 Annamaria Viterbo

2. El Inminente Conflicto del AGCS con las Regulaciones de la Cuenta de Capital

......................

.......

23

........ 13

1

 Todd Tucker

3. Los Controles del Capital pueden Suavizar las Tensiones del Comercio

...... 31

Héctor Torres

4.

Los esfuerzos de Ecuador por revisar las reglas del AGCS para con las
regulaciones monetarias y financieras y los nuevas paradigmas sobre
los métodos alrededor de las mismas

 .. 39

 Andrés Arauz

5. Regulación de la Cuenta de Capital, Tratados de Comercio e Inversión
y Espacio de Políticas de Brasil ... 49

Luiz Fernando de Paula y Daniela Magalhães Prates

6. El Uso de los Acuerdos de Libre Comercio para Controlar las Restricciones a la
Cuenta de Capital: Relación con el Mandato del FMI ... 59

Deborah Siegel

7. La Asociación Transpacífico y las Regulaciones de la Cuenta de Capital:
Un Análisis de los Acuerdos Existentes de la Región y del Capítulo de Inversiones
del Borrador de la TPP ..
Sarah Anderson

71

Sección II: La Compatibilidad entre ALC-TBI y la Regulación de los Flujos de Capital

8. Regulación de las Cuentas de Capital y Objetivos Asiáticos de Desarrollo

81

Manuel F Montes

9.

El impacto potencial del Tratado Bilateral de Inversiones (TBI) entre Estados
Unidos y China en la Economía de China con la Internacionalización del
Renminbi como telón de fondo

... 91

Qiyuan Xu, Feng Tian

10. Espacio de Regulación de la Cuenta de Capital bajo los Acuerdos de
Inversión y Comercio de la India

.. 97

Smitha Francis
...109

iv

v

Epílogo de Michael Waibel

Biografías del Equipo de Trabajo ...115

Biografías de los Participantes ..128

iv

AGRADECIMIENTOS

El Informe del Equipo de Trabajo del Centro Pardee sobre la Regulación de los Flujos
Mundiales de Capital para el Desarrollo de Largo Plazo es un proyecto de la Iniciativa
Mundial de Gestión Económica del Centro (GEGI, por sus siglas en inglés) coordinado por
el Profesor de la Universidad de Boston y Miembro del Cuerpo Docente de Pardee, Kevin
P. Gallagher. Este informe del equipo de trabajo, Regulaciones de la Cuenta de Capital y el
Sistema de Comercio: Un Estudio de Compatibilidad, amplía el primer informe del equipo
de trabajo, Regulación de los Flujos de Capital para el Desarrollo de Largo Plazo,
co-patrocinado por la Iniciativa para el Diálogo de Políticas de la Universidad de Columbia
y el Instituto de Desarrollo Global y Medio Ambiente (GDAE, por sus siglas en inglés) de la
Universidad de Tufts. Este informe está patrocinado por la GEGI junto con el Centro de
Estudios de Estado y Sociedad (CEDES) de Buenos Aires, Argentina, y el GDAE.

Los copresidentes sinceramente agradecen al Centro Frederick S. Pardee para el Estudio
del Futuro a Largo Plazo por el apoyo a este proyecto. La idea inicial para dicho equipo de
trabajo fue apoyada por Adil Najam, ex Director de Pardee. Este entusiasmo ha continu-
ado bajo la dirección de James McCann, el actual director interino. Tanto Najam como
McCann comprenden que la administración de los flujos de capital de corto plazo en
mercados emergentes y países en desarrollo es esencial para el desarrollo de largo plazo.
Los períodos cortos de prosperidad o caída de capital especulativo pueden causar estragos
en los tipos de cambio y en los mercados de activos. Dicha inestabilidad financiera puede
perjudicar severamente a los sectores de exportación, el empleo y la subsistencia, así
como el equilibrio fiscal, de tal manera que las naciones a veces se ven forzadas a
posponer planes y políticas para el desarrollo de largo plazo.

Agradecemos especialmente a Cynthia Barakatt, directora asociada del Centro Pardee.
Cynthia no sólo ha cumplido un papel esencial en la administración de la publicación y
presentación de los informes del equipo de trabajo, sino que también ha realizado la
edición de ambos informes. Ha trabajado con paciencia, buen humor y cuidadoso análisis
para asegurar que estos ensayos, a menudo escritos por personas que no hablan inglés o
por personas de habla inglesa que escriben en un lenguaje cargado de jerga, sean
accesibles para un amplio rango de formuladores de políticas y académicos.

A los copresidentes les gustaría agradecer también a Victoria Lorraine Puyat, del Centro de
Relaciones Internacionales de la Universidad de Boston. Con la ayuda de la estudiante de
posgrado Sarah Buss, Victoria coordinó gran parte de la logística del taller realizado en
Argentina desde Boston, MA. Theresa White y Susan Zalkind, del Centro Pardee, han
brindado también actividades esenciales de apoyo y de promoción al equipo de trabajo,
así como Erin Coutts y Timothy A. Wise, de GDAE. También queremos agradecer a
Katherine Soverel por su excelente administración del proceso de producción y
publicación.

En Argentina, queremos elogiar especialmente el trabajo de María Cristina Pasin, quien
usó tiempo del último día de una distinguida carrera profesional en el Banco Central de la
Argentina para pronunciar el discurso principal en nuestro taller, el cual arrojó inspiración
sobre el trabajo del día y sobre los esfuerzos subsiguientes. El taller mismo no habría sido
tan exitoso sin la esmerada dedicación y atención a los detalles brindadas por el personal
auxiliar de CEDES.

Finalmente, nos gustaría agradecer a Leonardo Burlamaqui, de la Iniciativa Global de
Gestión Financiera de la Fundación Ford, por brindar el apoyo financiero para este
proyecto. También queremos expresarle nuestra gratitud a la fundación Rockefeller
Brothers Fund, la cual también brindó apoyo adicional a través del GDAE.

 v

ACRÓNIMOS Y ABREVIACIONES

OA: Órgano de Apelación
ALD: Anti-Lavado de Dinero
APTA: Acuerdo Comercial Asia-Pacífico
BIPA: Acuerdo de Promoción y Protección de Inversiones Bilaterales
BPI: Banco de Pagos Internacionales
TBI: Tratado Bilateral de Inversiones
BRICS: Brasil, Rusia, India, China, Sudáfrica
BRL: Real (moneda brasileña)
CAFTA-DR: Tratado de Libre Comercio entre Estados Unidos, Centroamérica
 y República Dominicana
RCC: Regulación de la Cuenta de Capital
BCB: Banco Central de Brasil
CEDES: Centro de Estudios de Estado y Sociedad
CFT: Combatir la Financiación del Terrorismo
COOL: Etiquetado de País de Origen
CCSF: Comité del Comercio de Servicios Financieros (OMC)
AELC: Asociación Europea de Libre Comercio
MEPD: Mercados Emergentes y Países en Desarrollo
EME: Economía de Mercado Emergente
FATCA: Ley de Cumplimiento Tributario de Cuentas Extranjeras
IED: Inversión Extranjera Directa
FEMA: Ley de Administración de Divisas
IIE: Inversores Institucionales Extranjeros
ASF: Anexo Sobre Servicios Financieros del AGCS
CEF: Consejo de Estabilidad Financiera
ALC: Acuerdo de Libre Comercio
ALCA: Área de Libre Comercio de las Américas
FX: Mercado de Divisas
FXDR: Regulaciones Sobre los Derivados de Divisas
AGCS: Acuerdo General sobre el Comercio de Servicios
FMI: Fondo Monetario Internacional
IOF: Impuesto a las Operaciones Financieras
ISA: Acuerdo Internacional de Servicios
TMF: Trato Menos Favorable
AMI: Acuerdo Multilateral sobre Inversiones
MERCOSUR: Mercado Común del Sur
NMF: Nación Más Favorecida
ETNs: Empresas Transnacionales
NAFTA: Tratado de Libre Comercio de América del Norte
IDE: Inversión Directa en el Extranjero
OCDE: Organización para la Cooperación y el Desarrollo Económicos
OTC: Over The Counter (perteneciente al mercado extrabursátil)

vi

BPC: Banco Popular de China
NIP: Nota de Información al Público
DMP: Defensa de Medidas Prudenciales
ACP: Acuerdo Comercial Preferencial
R-QDII: Inversores Institucionales Nacionales Autorizados a operar en RMB
R-QFII: Inversores Institucionales Extranjeros Autorizados a operar en RMB
RBI: Banco Central de la India
RMB: Renminbi
SENPLADES: Secretaría Nacional de Planificación y Desarrollo, Ecuador
TPP: Asociación Transpacífico
UNCTAD: Conferencia de las Naciones Unidas para el Comercio y el Desarrollo
DAES: Departamento de Asuntos Económicos y Sociales de las Naciones Unidas
Unicamp: Instituto de Economía de la Universidad Estatal de Campinas
USAID: Agencia de los Estados Unidos para el Desarrollo Internacional
WIR: Informe sobre las Inversiones en el Mundo
OMC: Organización Mundial de Comercio

 1

RESUMEN EXPLICATIVO

Regulaciones de la Cuenta de Capital y el Sistema de
Comercio: La Necesidad de una Reconciliación

Kevin P. Gallagher y Leonardo Stanley

La crisis financiera mundial ha reconfirmado la necesidad de regular las finanzas
transfronterizas. Al emerger este consenso, algunos formuladores de políticas y
académicos han expresado su preocupación de que es posible que varias naciones
no tengan la flexibilidad para implementar dichas regulaciones de manera adecuada
debido a tratados de comercio e inversión de los que son parte. Este informe
confirma que tales preocupaciones están ampliamente justificadas, y ofrece reme-
dios para hacer que el sistema de comercio sea más compatible con la regulación
adecuada de las finanzas globales.

En junio de 2012, la Iniciativa Mundial de Gestión Económica del Centro Frederick
S. Pardee de la Universidad de Boston para el Estudio del Futuro a Largo Plazo (junto
con el Centro de Estudios de Estado y Sociedad de Buenos Aires, Argentina y el
Instituto de Desarrollo Global y Medio Ambiente de la Universidad de Tufts, EE.UU.)
convocaron un taller del Equipo de Trabajo Pardee sobre la Regulación de los Flujos
Mundiales de Capital para llevar a cabo una ‘revisión de compatibilidad’ de los
regímenes para la regulación de las finanzas transfronterizas y para el comercio y la
inversión internacionales.

Dicho proceso reveló que puede existir un número de incompatibilidades entre la
capacidad de regular las finanzas y disciplinas transfronterizas bajo la Organización
Mundial de Comercio (OMC) y la miríada de “acuerdos de libre comercio” (ALCs) y los
tratados bilaterales de inversión (TBIs) que varias naciones han firmado en la década
pasada. En general, se afirma que los ALCs y los TBIs son altamente más incompati-
bles con la capacidad de regular las finanzas transfronterizas que la OMC.

Este esfuerzo amplía un taller inicial del equipo de trabajo que resultó en un informe
titulado Regulación de los Flujos Mundiales de Capital para el Desarrollo de Largo
Plazo. En dicho informe, el equipo de trabajo afirmaba que las regulaciones de la
cuenta de capital (RCCs), tradicionalmente llamadas “controles de capital”, eran una
parte esencial del juego de herramientas macroeconómicas para mercados emergen-
tes y países en desarrollo. El equipo de trabajo enfatizaba el hecho de que las RCCs
sobre los flujos entrantes y salientes de capital deberían ser una parte permanente de
una serie de medidas anticíclicas para suavizar los éxitos y caídas financieras de una
nación, y así crear el ambiente propicio para un crecimiento de largo plazo.

2

Un número de potenciales incompatibilidades
fueron halladas entre la OMC y la capacidad de
implementar RCCs

El equipo de trabajo también afirmó que, en ciertos momentos, puede ser necesario
que las naciones cooperen sobre “ambos extremos” de los flujos de capital para
regular las finanzas transfronterizas de manera eficiente.

Esta breve introducción resalta las principales incompatibilidades entre las regula-
ciones de la cuenta de capital y el sistema de comercio, las cuales fueron identificadas
por miembros del equipo de trabajo, y ofrece remedios concretos para reconciliar la
incompatibilidad entre la capacidad de implementar regulaciones de la cuenta de
capital y el régimen de comercio e inversión.

ESTUDIO DE RESULTADOS DE COMPATIBILIDAD ENTRE RCCs Y EL SISTEMA
DE COMERCIO

Se les pidió a los miembros del equipo de trabajo que estudien los acuerdos de la
OMC y varios ALCs y TBIs para examinar hasta qué punto el régimen de comercio era
compatible con la capacidad de implementar regulaciones efectivas de la cuenta de
capital. Un número de potenciales incompatibilidades fueron halladas entre la OMC y
la capacidad de implementar RCCs. Aun más alarmante es la falta de espacio de
políticas para utilizar RCCs bajo una variedad de ALCs y TBIs, especialmente aquellos
que incluyen a los Estados Unidos.

El Cuadro 1 muestra las principales características que contrastan a la OMC y los
TBIs/ALCs con respecto a las RCCs. En resumen, la OMC es más conducente a regular

las finanzas que los ALCs y
los TBIs, aunque existen
algunas preocupaciones
signifcativas. En términos de
proceso, debemos recordar

que la OMC es un sistema de “un país, un voto” que, de esta manera, permite el
surgimiento de significativas coaliciones entre mercados emergentes y países en
desarrollo (MEPD). Asimismo, las negociaciones en la OMC, para los servicios
financieros, adoptan un enfoque de “lista positiva” por medio del cual las naciones
deciden qué sectores liberalizar, e incluso le imponen limitaciones o condiciones a
dicha liberalización. De hecho, Chile liberalizó el comercio en los servicios financieros
transfronterizos pero se reservó el derecho de implementar las RCCs cuando las
autoridades monetarias lo creyeron necesario (Saez 2006).

En contraste, los ALCs y los TBIs son productos con poder de negociación asimétrico,
a menudo enfrentando a un país grande con uno pequeño en los casos en que el
acceso al mercado del país grande se ve condicionado por grandes concesiones por
parte de la nación pequeña. Esto se ve acentuado por el enfoque de “lista negativa”
frente a la negociación, según el cual una nación debe liberalizar todos sus servicios
financieros excepto aquellos que una nación incluye en la lista a proteger. Esto es

3

problemático debido a las capacidades de negociación de los MEPD y la falta de
capacidad para anticipar futuros servicios financieros y la manera en que éstos
podrían ser regulados.

Bajo la OMC, cuando las naciones escogen liberalizar los servicios financieros, ya sea
a través de lo que se conoce como comercio de “Modo 1” en servicios financieros o de
“Modo 3”, estableciendo una presencia comercial (inversión extranjera directa (IED))
para los proveedores de servicios financieros bajo el Acuerdo General sobre el
Comercio de Servicios (AGCS), deben abrir su cuenta de capital para que dichos
servicios hagan un contrato. Los ALCs y los TBIs, por el contrario, requieren de
transferencias libres asociadas con todas las inversiones cubiertas, las cuales son
definidas de manera amplia. Esta obligación requiere, en efecto, una apertura total de
la cuenta de capital entre las partes del acuerdo.

La OMC también cuenta con una salvaguardia por balanza de pagos (Artículo XII); una
excepción general (Artículo XIV); y una defensa cautelar de medidas, a menudo
llamada “excepción cautelar” (Artículo 2.(a) del Acuerdo de Servicios Financieros). Los
ALCs y los TBIs normalmente incluyen sólo uno de los descriptos arriba.

Las disputas en la OMC se llevan a cabo entre estados nacionales y en ocasiones
involucran al Fondo Monetario Internacional (FMI) por cuestiones de experiencia. Los
ALCs y los TBIs casi nunca involucran a las autoridades monetarias, y ofrecen
resoluciones de disputas estado-estado o inversor-estado. En estos casos, los
inversores privados pueden elevar reclamos directamente contra los estados nacion-
ales por presuntas violaciones al tratado.

Cuadro 1 : OMC vs ALCs-TBIs

OMC

��Un país, un voto

��Lista positiva

��Requisitos reducidos de libre

 transferencia

��Cubre todos los servicios financieros

��Salvaguardia por balanza de pagos y

 excepción cautelar

��Resolución de disputas estado?a?estado

��Poder asimétrico de negociación

��Lista negativa

��Requisitos amplios de libre

 transferencia

��Cubre todos los servicios financieros

 y la inversión

��Generalmente, sólo incluye Balanza de

 Pagos o protección prudencial, no ambas

��Resolución de disputas inversor?a?estado

ALCs/TBIs

4

La Organización Mundial de Comercio

Si bien la OMC exige una apertura de la cuenta de capital más limitada y puede que
tenga un nivel más amplio de salvaguardias, algunos miembros del equipo de trabajo
elevaron una serie de preocupaciones acerca de la capacidad de los estados nacion-
ales de implementar RCCs manteniendo sus compromisos bajo el AGCS. Bajo el
AGCS, si una nación se compromete bajo el Modo 1, tiene la obligación de abrir la
cuenta de capital para permitir que tales servicios operen, y no tienen permitido
regular los flujos de capital. Segundo, no está claro que las medidas de salvaguardia
del AGCS les otorguen un amplio espacio a las naciones para implementar las RCCs.

Si una nación no realiza ningún compromiso con el AGCS en Modos 1 o 3, ésta será
libre de regular las finanzas transfronterizas como le parezca adecuado. Si una nación
realiza compromisos de Modo 1 o Modo 3, le será requerido un cierto grado de
liberalización de la cuenta de capital. El FMI (2010) indica lo siguiente:

Los miembros de la OMC deben permitir movimientos transfronterizos
(entrantes y salientes) de capital si éstos son parte esencial de un servicio por el
cual ellos han realizado compromisos de liberalización con respecto a su
provisión transfronteriza (sin establecimiento). Por ejemplo, las transacciones
internacionales de capital son una parte integral de la aceptación de depósitos
de, o el otorgamiento de préstamos a, no residentes (modo 1). Las transacciones
internacionales de capital también suelen estar asociadas con servicios financi-
eros tales como la compraventa de valores en nombre de un cliente residente de
otro país. El establecimiento de una presencia comercial (modo 3) en un país
anfitrión por parte de un proveedor extranjero de servicios implica tanto
comercio de servicios como transacciones internacionales de capital. A la hora
de permitir el establecimiento de una presencia comercial, los miembros de la
OMC deben permitir transferencias de capital hacia adentro (pero no hacia
afuera) relacionadas con el suministro del servicio comprometido.

Sin embargo, el AGCS cuenta con tres disposiciones de salvaguardia que pueden
permitir a las naciones apartarse de sus compromisos. Los componentes más
relevantes de cada salvaguardia se muestran en el Cuadro 2.

Con respecto a la salvaguardia de balanza de pagos, algunos miembros del equipo de
trabajo hicieron eco de las preocupaciones de la literatura legal acerca del Artículo XII
(ver Viterbo 2012). Es posible que la salvaguardia de balanza de pagos del AGCS no
garantice de manera adecuada que las naciones puedan utilizar medidas para regular
tanto la entrada como la salida de capital, ya que no existen referencias de deroga-
ciones para mantener la “estabilidad financiera”. Además, el artículo 2(c) de la
excepción de la balanza de pagos indica que las medidas “no deben exceder las
necesarias” para lidiar con las circunstancias que la medida está intentando prevenir o

5

Cuadro 2: Salvaguardias Clave Relevantes para las RCCs

Artículo XII del AGCS: Restricciones para Proteger la Balanza de Pagos

��9999999�&���+'�����/"+,�&�"��'��%�&�1�����+�*"�+��"�"�-$,���+��"&�&�"�*�+��/,�*&�+�'������$�&1�
de pagos, un Miembro podrá adoptar o mantener restricciones al comercio de servicios

respecto de los cuales haya contraído compromisos específicos, incluyendo los pagos o

transferencias por transacciones relacionadas con dichos compromisos. Se reconoce que

ciertas presiones sobre la balanza de pagos de un Miembro que se encuentra en el proceso

de desarrollo económico o de transición económica pueden necesitar restricciones para

asegurar, entre otras cosas, el mantenimiento del nivel adecuado de reservas financieras

para poder implementar su programa de desarrollo económico o de transición económica.

	�9999999��+�*�+,*"��"'&�+���$�+�)-��+��*��"�*���$�(2**��'���
��99999&'�����&��"+�*"%"&�*��&,*��$'+��"�%�*'+
9
��999����*2&�+�*��'&+"+,�&,�+��'&��$��'&.�&"'��'&+,",-,".'���$��'&�'��'&�,�*"'��&,�*&��"'&�$

��9999����*2&��.",�*���5'+�"&&���+�*"'+���$'+�"&,�*�+�+��'%�*�"�$�+����'&6%"�'+�0��"&�&�"�*'+
��������-�$)-"�*�',*'��"�%�*'

��99999&'�����*2&��/����*���$�+�&���+�*"�+�(�*��$"�"�*��'&�$�+��"*�-&+,�&�"�+���+�*"(,�+��&��$�(2**��'��

��99999����*2&�+�*�,�%('*�*"�+�0��$"%"&���+�(�-$�,"&�%�&,����%��"���)-��$��+",-��"6&
 especificada en el párrafo 1 mejore.

�9999999�$���,�*%"&�*�$��"&�"��&�"������"�!�+�*�+,*"��"'&�+��$'+��"�%�*'+�('�*2&���*$��(*"'*"���
a la provisión de servicios que sean más esenciales para sus programas económicos o de

desarrollo. Sin embargo, dichas restricciones no serán adoptadas o mantenidas con el fin

de proteger un sector específico de servicios.

Artículo 2(a) del Acuerdo de Servicios Financieros

2. Reglamentación Nacional

����"&�(�*#-"�"'�����-�$)-"�*�����$�+���%2+��"+('+"�"'&�+���$���-�*�'����&"& 7&��"�%�*'
se le prohibirá tomar medidas por razones cautelares, incluyendo la protección de

inversores, ahorristas, titulares de pólizas de seguros o personas a quienes un proveedor de

servicios financieros le debe un deber fiduciario, o para asegurar la integridad y la estabilidad

��$�+"+,�%���"&�&�"�*'���&�$'+���+'+��&�)-��,�$�+�%��"��+�&'��+,3&��&��'&�'*%"�����'&�$�+
�"+('+"�"'&�+���$���-�*�'��&'�+�*2&�-+���+��'%'�%��"'�(�*��$"��*�*��$��"�%�*'����+-+
�'%(*'%"+'+�-�'�$" ��"'&�+���#'��$���-�*�'�

mitigar. Esto equivale a lo que, en la ley de la OMC, se conoce como una “prueba de
necesidad” y podría otorgarle a un panel de solución de diferencias la autoridad para
decidir que podría haberse utilizado una medida alternativa. Asimismo, algunos
miembros del equipo de trabajo expresaron su preocupación por el artículo 2(e). Es
posible que exigir que las medidas sean “temporarias” no les dé a las naciones el
tiempo suficiente para alcanzar sus objetivos establecidos.

6

Algunos miembros del equipo de trabajo expresaron su preocupación de que los
procedimientos de uso de la balanza de pagos de la OMC son sumamente engorrosos,
especialmente para los países más pequeños en desarrollo. La OMC exige que las
naciones le presenten a la OMC información corroborativa durante la misma crisis
que la nación está luchando por mitigar. En un país como Ecuador, un ejemplo
reciente, esto requirió del tiempo y el dinero de varios reguladores y negociadores
comerciales; tiempo y dinero que tal vez habría sido mejor gastado en mitigar la crisis.

El AGCS también cuenta con una disposición a menudo llamada “excepción cautelar”
(Artículo 2(a) del Acuerdo de Servicios Financieros). Esta excepción permite que los
miembros se desvíen de sus compromisos “por razones cautelares” para asegurar la
protección de los inversores, o para “asegurar la integridad y estabilidad de su sistema
financiero”. El AGCS agrega que si las medidas cautelares se desvían de los compro-
misos de una nación para con el AGCS, “no deberán ser utilizadas como un medio
para evitar los compromisos u obligaciones del Contratante bajo el Acuerdo”. Algunos
miembros del equipo de trabajo se hicieron eco de preocupaciones, con respecto a la
literatura legal, acerca de que las “razones cautelares”, al no estar definidas, podrían
no cubrir las RCCs y que la oración que indica que las medidas cautelares no debería
violar los compromisos de una de las partes podría ser considerada como “auto-
cancelante”.

Se debe enfatizar que no ha habido ningún caso en que este término haya sido
probado con respecto a las RCCs. Algunos miembros entienden que el término
existente será suficiente. De hecho, Ecuador está liderando un intento por clarificar
hasta qué punto las naciones que buscan re-regular sus sistemas financieros pueden
hacerlo bajo la “protección” de estas salvaguardias. Su consulta, sin embargo, por
razones de cautela, fue cuidadosa de no mencionar medidas o disciplinas demasiado
específicas. Si bien la decisión formal sobre este asunto ha estado bloqueada hasta
ahora, Ecuador ha recibido garantías oficiales por parte de varios países de la OCDE,
incluyendo los Estados Unidos, de que las salvaguardias del AGCS dejan un amplio
margen de maniobra para prevenir y mitigar las crisis financieras (OMC 2011).

Acuerdos de Libre Comercio y Tratados Bilaterales de Inversiones

Si bien existen opiniones encontradas respecto a la OMC, los miembros del equipo de
trabajo coincidieron unánimemente en que muchos ALCs y TBIs pueden ser significa-
tivamente incompatibles con la capacidad de las naciones para implementar RCCs.

La mayoría de los ALCs y TBIs tienen un alcance más amplio que la OMC. Mientras el
AGCS sólo cubre transferencias de capital relacionadas con el comercio en servicios
financieros, los ALCs y los TBIs suelen cubrir todas las transferencias entre las partes.
Además, las transferencias suelen definirse en sentido amplio como cualquier
inversión, incluyendo acciones, bonos, divisas, derivados, inversiones directas y más.

7

-

Por lo tanto, debe permitirse un número mucho más amplio de inversiones para ser
transferidas “libremente y sin retraso” entre las partes de un acuerdo.

Un país en desarrollo suele quedar en desventaja a la hora de negociar un ALC o un
TBI que incluya un enfoque de “lista negativa”, por el cual se espera que una nación
liberalice todos los sectores excepto un puñado de ellos que aún desee regular.
Entonces, si una nación quisiera regular una nueva “innovación” financiera en el
futuro, tal como una nueva forma de derivado, no se le permitiría a dicha nación
regular las inversiones relacionadas por no haber anticipado la innovación ni
reservado el derecho a regular durante la negociación. Claro que dicha anticipación es
imposible.

Lo que es sorprendente es que muchos ALCs y TBIs no cuentan con una salvaguardia
de balanza de pagos y/o una excepción cautelar. Aquellos que sí cuentan con una
salvaguardia de balanza de pagos, suelen estar modelados de acuerdo al Artículo XII
del AGCS y, por lo tanto, comparten las mismas preocupaciones descriptas anterior-
mente (falta de un claro alcance para las entradas y salidas, una prueba de necesidad
y restricciones de temporalidad). Entre los pocos acuerdos que cuentan con una
excepción cautelar están se encuentran aquellos con los Estados Unidos (que general-
mente no cuentan con
salvaguardias de balanza
de pagos). Sin embargo, la
mayoría de los tratados de
los Estados Unidos
colocan a la definición de
“cautelar” más estrecha-
mente relacionada con las
políticas correspondientes a las “instituciones financieras individuales”, y también
incluyen el término potencialmente “auto-cancelante” encontrado en el AGCS.
Además, los negociadores de los Estados Unidos han enfatizado en repetidas
ocasiones que el término existente no se corresponde con el uso de los controles de
capital (Saez 2006, Taylor 2003, Geithner 2011). De hecho, un puñado de tratados de
los Estados Unidos cuenta con anexos que indican que las regulaciones de la cuenta
de capital son desviaciones de los compromisos, pero requieren de un período
extendido de “enfriamiento” antes de que los inversores extranjeros puedan elevar
reclamos por compensaciones. Un tratado, el ALC Estados Unidos-Corea del Sur,
permite a Corea del Sur implementar regulaciones tal como se especifica bajo su ley
siempre y cuando dichas medidas cumplan con un número de limitaciones especifi-
cadas en el Anexo.

El FMI ha expresado su preocupación de que muchos ALCs y TBIs no cuentan con las
salvaguardias adecuadas para llevar a cabo RCCs: “La limitada flexibilidad otorgada por
algunos acuerdos bilaterales y regionales con respecto a las obligaciones de liberalización

Si bien existen opiniones encontradas respecto a la
OMC, los miembros del equipo de trabajo coincidieron
unánimemente en que muchos ALCs y TBIs pueden
ser significativamente incompatibles con la capacidad
de las naciones para implementar RCCs.

8

puede crear desafíos para la administración de flujos de capital” (FMI 2012, 8). El FMI
ha desarrollado una visión institucional sobre del uso de las RCCs que define a las
RCCs como “medidas que afectan la actividades financieras transfronterizas que
discriminan en base a la residencia” (FMI 2011). Por lo tanto, prohibirles a las naciones
que quiebren el “trato nacional” de los tratados podría limitar la capacidad de las
naciones de usar las RCCs en general, y bajo el consejo del FMI en particular. Algunos
tratados de los Estados Unidos permiten que las naciones implementen medidas
fiscales basadas en precios sobre los flujos de capital, o tienen un anexo que les
permite a las naciones implementar RCCs siempre y cuando cumplan con los
requisitos del trato nacional. Dicha limitación podría anular, por definición, la
capacidad de utilizar RCCs. Además, dicha incompatibilidad podría hacer que se
dificulte para las naciones aceptar el asesoramiento respecto a políticas del FMI
basándose en su nueva visión institucional.

Finalmente, el Equipo de Trabajo expresó serias preocupaciones acerca del uso de la
“resolución de disputas inversor-estado” en los casos correspondientes a las RCCs de
ALCs y TBIs. Las disputas de la OMC están establecidas “de estado a estado” y, por lo
tanto, los estados nacionales pueden negociar en nombre del bienestar de las
naciones enteras y los sistemas financieros, buscando situaciones en las que los
beneficios para la mayoría superen a las pérdidas para la minoría. Sin embargo, dicho
análisis costo-beneficio queda patas arriba bajo las disputas inversor-estado. Bajo las
disputas inversor-estado, las firmas privadas y los inversores pueden elevar sus
reclamos directamente contra los gobiernos que regulan el capital. Por lo tanto,
aquellos sectores que podrían soportar el costo tienen el poder para exteriorizar los
costos de la inestabilidad financiera hacia el público general mientras se benefician de
las indemnizaciones de tribunales privados.

HACER QUE EL RÉGIMEN DE COMERCIO SEA COMPATIBLE CON LA REGU-
LACIÓN DE LOS FLUJOS FINANCIEROS

Los miembros del equipo de trabajo discutieron acerca de cómo una variedad de
procedimientos podría producir una reforma sustancial en la OMC y en los ALCs y
TBIs. El Cuadro 3 subraya una variedad de reformas y clarificaciones que podrían
tomarse en la OMC y bajo ALCs o TBIs.

Si bien los miembros del equipo de trabajo concuerdan en que la OMC es probable-
mente más compatible con las RCCs que con los TBIs y ALCs, existe un número de
datos inciertos que podrían ser remediados. La salvaguardia de balanza de pagos del
Artículo XII podría interpretarse o enmendarse de manera que incluya medidas que
aseguren “estabilidad financiera” y desarrollo, que no esté limitada a medidas
temporarias, y que no esté sujeta a una prueba de necesidad. Es más, las naciones
que deseen evocar el Artículo XII deberían poder registrarse y notificar a la OMC
luego del hecho, y no en medio de una crisis. Esto permitiría que las naciones se

9

Cuadro 3:

Reformas de la OMC

1) La excepción de la balanza de pagos debería ampliarse para permitir que las naciones

regulen las entradas y salidas de capital para la estabilidad y el desarrollo financiero

	���$�(*'��+'������,".��"6&����$�+��/��(�"'&�+����$����$�&1�����(� '+�����*4��+�*�%2+
eficiente

3) La excepción cautelar debería permitir claramente el uso de regulaciones de la cuenta

de capital

Reforma de los ALCs y los TBIs

1) Negociar los compromisos con un enfoque de “lista positiva”

2) Considerar excluir ciertos tipos de inversiones como que están más allá del alcance

de los acuerdos

3) Incluir salvaguardias de la balanza de pagos que claramente permitan el uso de las RCCs

4) Incluir una excepción cautelar que claramente permita el uso de las RCCs

����+� -*�*�)-��$�+��"+(-,�+�+��&�*�+-�$,�+�('*�$'+��+,��'+�&��"6&�0��&��'$��'*��"6&
con reguladores financieros y monetarios

-

enfocaran en las tareas de mitigación en cuestión. En la excepción cautelar, el término
correspondiente a “cautelar” sería clarificado de manera que incluyera el uso de las
RCCs, y el término que ha sido interpretado por algunos como auto-cancelante, sería
eliminado.

Los ALCs Los ALC los TBIs requerirán de reformas más significativas. En la mesa de
negociaciones, al menos con los mercados emergentes y los países en desarrollo, los
servicios financieros y las disposiciones de transferencias podrían ser conducidas
utilizando un enfoque de “lista positiva” como en la OMC. Esto permitiría a las
naciones liberalizar sectores específicos a medida que éstos alcancen los niveles límite
adecuados de desarrollo institucional, y no bloqueen la posibilidad de regulaciones
futuras que puedan necesitarse.

La definición de inversiones e inversores podría estrecharse de manera que los tipos
más inestables de inversión (tales como deuda soberana, deuda y acciones de corto
plazo, comercio de divisas y derivados) queden en el reino de los reguladores
nacionales y globales, no de los tratados de comercio. Esto ha sido recomendado por
algunos funcionarios del FMI y, más recientemente, incluido como una posible opción
por la Conferencia de las Naciones Unidas para el Comercio y el Desarrollo (UNCTAD)
en un nuevo conjunto de lineamientos que ésta ha lanzado sobre acuerdos de
inversión (Hagan 2000, UNCTAD 2012).

Los tratados deberían contar con salvaguardias de balanza de pagos y excepciones
cautelares que permitieran el uso de RCCs de manera similar a la que nosotros
proponemos para el AGCS. Tal vez más importante aun, en los casos en que los

10

tratados de comercio e inversión se superponen con la reforma regulatoria financiera,
éstos deberían estar sujetos a una solución de disputas “de estado a estado” y en
consulta con las autoridades y los expertos en políticas monetarias y económicas.

Existe una variedad de procesos y procedimientos que podrían llevar a estas
reformas:

1. Abstenerse de tomar nuevos compromisos en regímenes que sean incompati-
bles con la capacidad de implementar RCCs. Las naciones podrían abstenerse de
adoptar compromisos de Modo 1 y Modo 3 bajo el AGCS; y abstenerse de firmar ALCs
y TBIs sin las adecuadas salvaguardias y solución de disputas. Por supuesto, en las
actuales negociaciones de la OMC, muchas naciones están básicamente haciendo esto
al negarse a liberalizar los actuales compromisos del AGCS, y algunas naciones como
Brasil y otras no están firmando ALCs y TBIs. Sin embargo, esa no es una opción para
las numerosas naciones que ya tienen compromisos con el AGCS y son parte de ALCs
y TBIs que no cuentan con el adecuado espacio de políticas para regular los flujos de
capital. Aunque algunas naciones, como Bolivia y Ecuador, han comenzado simple-
mente a retirarse de sus obligaciones respecto a los tratados.

2. Adoptar “interpretaciones” de los términos existentes de los tratados. Tanto la
OMC y los ALCs-TBIs permiten “notas interpretativas’ o enmiendas que podrían
clarificar o cambiar los términos existentes de los actuales tratados. Artículo IX: 2 de
los Acuerdos sobre la OMC permiten que la Conferencia Ministerial o el Consejo
General de la OMC adopte, con una mayoría de tres cuartos, interpretaciones oficiales
del AGCS en base a una recomendación del Consejo del Comercio de Servicios.
Además, las RCCs podrían incluirse en “Acuerdos de Reconocimiento” entre las partes
interesadas, según lo permitido por el Artículo 3 del Anexo sobre Servicios Financi-
eros del AGCS. Por ejemplo, una nota interpretativa podría aclarar que el término
bajo el AGCS para la excepción de la balanza de pagos y la excepción cautelar cubren
el uso de las RCCs en la manera aquí recomendada. Ecuador se ha comprometido con
el Comité de Servicios Financieros en un proceso que podría llevar a una interpre-
tación de este tipo. Para los ALCs y los TBIs, dichos procesos también existen. Los
congresistas estadounidenses Barney Frank y Sander Levin le han pedido en conjunto
al Tesoro de los Estados Unidos que lance una nota interpretativa que permitiría las
flexibilidades apropiadas para implementar las RCCs bajo los tratados de los EE.UU.

3. Enmienda de los tratados existentes para reconciliar las actuales incompatibi-
lidades. Otra ruta de reforma sería las enmiendas formales a tratados existentes. Las
enmiendas al AGCS pueden ser presentadas a la Conferencia Ministerial por un
miembro o por el Consejo del Comercio de Servicios, y ser adoptadas por consenso o
con un voto con mayoría de dos tercios. Para que una Enmienda entre en vigencia,
debe ser ratificada por dos tercios de los miembros de la OMC. Sin embargo, un
nuevo conjunto de lineamientos para los tratados de inversión que equilibra mejor la

11

protección y el desarrollo del inversor presenta la posibilidad de enmendar tratados
existentes como opción de reforma (UNCTAD 2012).

4. Diseño de nuevas reglas para futuros tratados. Los tratados que se encuentran en
negociación o aquellos que pueden surgir en el futuro podrían ser diseñados para
tener una definición de inversión más estrecha, negociaciones de lista negativa,
excepciones adecuadas de balanza de pagos y cautelares, un tratamiento especial y
diferenciado, y procedimientos de solución de disputas que agoten los remedios
domésticos y cuenten con una solución de disputas “de estado a estado” y en consulta
con autoridades y expertos en macroeconomía y asuntos monetarios. Los nuevos
lineamientos de la UNCTAD hacen recomendaciones en línea con estas ideas.
Naciones como Australia han comenzado a negociar acuerdos de comercio sin
solución de disputas inversor-estado.

Cada uno de estos procesos y procedimientos tiene sus propios costos, beneficios y
niveles de viabilidad política que variarán según cada caso. Algunos miembros del
equipo de trabajo
prefieren un enfoque
preventivo para aclarar y
enmendar los acuerdos
existentes ahora, antes de
que dichos términos sean
revisados por órganos de
solución de disputas. Sin
embargo, algunos expresaron preocupación de que ciertos procedimientos podrían
abrir una caja de Pandora y dejar al sistema de comercio aun más incompatible con la
regulación adecuada de las finanzas globales. Lo que es claro a partir del análisis
conducido por el equipo de trabajo es que existe un número de áreas en el sistema de
comercio que es potencialmente incompatible con la capacidad de las naciones de
implementar regulaciones de la cuenta de capital para la estabilidad, el crecimiento y
el desarrollo.

Lo que es claro a partir del análisis conducido por el
equipo de trabajo es que existe un número de áreas
en el sistema de comercio que es potencialmente
incompatible con la capacidad de las naciones de
implementar regulaciones de la cuenta de capital
para la estabilidad, el crecimiento y el desarrollo.

12

13

SECCIÓN I: LA COMPATIBILIDAD ENTRE LA OMC
Y LA REGULACIÓN DE LOS FLUJOS DE CAPITAL

1. Cómo hacer del AGCS (Acuerdo General sobre el
Comercio de Servicios) un Código de

Conducta para los Controles de Capital

Annamaria Viterbo

Este ensayo analiza hasta qué punto las disposiciones bajo el AGCS dificultan la
implementación de regulaciones de la cuenta de capital. Asimismo, subraya
procesos y políticas que podrían ser adoptados en el ámbito de la OMC y que
permitirían que el AGCS se convirtiera en un modelo por medio del cual las naciones
podrían contar con el adecuado espacio de políticas para regular los flujos de capital.

LIBERALIZACIÓN DE LA CUENTA DE CAPITAL BAJO EL AGCS

El AGCS no contiene una obligación general de liberalizar los flujos de capital.

El Art. XI (Pagos y Transferencias) del AGCS, de hecho, establece solamente una
“obligación condicional”, de acuerdo a la cual, cuando un Estado ha decidido otorgar
el acceso de mercado y trato nacional a ciertos sectores específicos de servicio, se le
será solicitado que liberalice también aquellos movimientos corrientes y de capital
en conexión con dichos servicios.

Entonces, salvo que un Miembro haya asumido voluntariamente suscribir un
programa de compromisos específicos, sigue libre de adoptar controles de capital sin
violar ninguna de las reglas del AGCS.

La Nota al Pie 8 del Art. XVI (Acceso al Mercado) aclara aun más, planteando que el
ritmo de la liberalización de la cuenta de capital resulta definido por el nivel al que
un Estado se ha comprometido a otorgar en cuanto al acceso de mercado para el
suministro transfronterizo de servicios (Modo 1) o para su suministro a través de la
presencia comercial (Modo 3).

En lo que concierne al Modo 1, la Nota al Pie 8 estipula que, si el movimiento
transfronterizo de capital es una “parte esencial” del servicio mismo, el Miembro
debe liberalizar los flujos entrantes y salientes de capital asociados.1 El movimiento

14

de capital se convierte en un componente “esencial” de la transacción de servicio,
especialmente en la provisión de servicios financieros. Si bien, por ejemplo, la
provisión de consultoría técnica transfronteriza no
involucra necesariamente un flujo de capital, los
servicios financieros casi siempre generarán un
movimiento de capital, con los dos inextricablemente
entrelazados.2

En cuanto a los servicios provistos bajo el Modo 3, la
Nota al Pie 8 exige que los Miembros permitan las transferencias asociadas de capital
hacia su territorio, liberalizando así las entradas de capital tanto en la fase de establec-
imiento como de post-establecimiento de la inversión. La obligación de liberalizar las
entradas de capital se aplica a todos los sectores que figuran en el cronograma de
compromisos de un país, y no sólo a los servicios financieros. Además, a los Miem-
bros no se les permitiría hacer que el establecimiento sea más oneroso por medio de
requerimientos de reserva no remunerados, por los cuales los no-residentes deberían
depositar en el banco central (o un banco comercial) un porcentaje de sus entradas de
capital por un período específico de tiempo y a una tasa de interés cero. Es más, dado
que la operación de una compañía casi con certeza implicará la transferencia
periódica de recursos financieros, cualquier restricción a los movimientos salientes de
capital necesarios para proveer el servicio sería prohibido, ya que, de otra manera, el
compromiso en cuestión quedaría sin valor (por una visión diferente, vea Pasini 2012
at 22).

En la Nota al Pie 8 no hay una obligación explícita de liberalizar los movimientos de
capital relacionados con el Modo 2 (consumo en el extranjero). Sin embargo, para
transacciones electrónicas en servicios financieros, la distinción entre Modo 1 y Modo
2 del AGCS permanece ambiguo ya que no hay un criterio claro para establecer
cuándo el servicio (Modo 1) o el consumidor (Modo 2) cruzan la frontera.3 El asunto
tiene especial importancia porque muchos Estados Miembros han liberalizado
parcialmente los servicios financieros bajo el Modo 2, pero no bajo el Modo 1.

EL ALCANCE DE LAS EXCEPCIONES DEL AGCS: POCO ESPACIO PARA LA INTRO-
DUCCIÓN DE CONTROLES DE CAPITAL

Los Estados Miembro que desean implementar controles de capital deberían estar
atentos al hecho de que, una vez que se han tomado compromisos específicos bajo el
Modo 1 y el Modo 3, las medidas sobre los flujos de capital pueden ser introducidas
sólo basándose en las excepciones del AGCS.

En particular, los controles de capital pueden adoptarse para satisfacer una solicitud
del FMI (AGCS Art. XI:2), para lidiar con las dificultades de la balanza de pagos (AGCS
Art. XII), o para asegurar la integridad y estabilidad del sector de servicios financieros

Provisión de servicios
financieros bajo el Modo 1:

los controles sobre las
entradas y salidas de

capital están prohibidos

15

(bajo la cláusula de excepción cautelar del AGCS contenida en el Art. 2(a) del Anexo
sobre Servicios Financieros).4

a) El Art. XI del AGCS prohíbe a los Estados Miembros aplicar restricciones a pagos y
transferencias, así como a transacciones de capital
que no sean consistentes con sus compromisos
específicos. Tal como enfatizó el Panel de la OMC en
el caso Unites States—Gambling de 2004, esta
disposición es un complemento indispensable a las
reglas del AGCS sobre acceso al mercado y trato
nacional.5

La prohibición del Art. XI, sin embargo, no es de
naturaleza absoluta. De hecho, el párrafo 2 de la
disposición contiene una “cláusula de coordinación
ex-ante” que previene el surgimiento de conflictos entre el AGCS y los tratados del
FMI en primer lugar (‘Nada de este Acuerdo afectará los derechos y obligaciones del
FMI […]’), siempre y cuando se cumplan ciertos criterios.

En consecuencia, los Miembros pueden introducir restricciones a los movimientos de
capital (tanto entrantes como salientes) (incluso cuando son incompatibles con sus
compromisos específicos con el AGCS) “a solicitud del Fondo” (en conformidad con la
Sección 1 del Art. VI del FMI).

Dado que el FMI nunca ha ejercido sus derechos a solicitar la introducción de
controles de capital, la excepción expresada por el Art. XI:2 del AGCS se mantendría
sin efecto de no ser interpretada en un sentido más amplio, de manera que cubra
también los controles de capital introducidos por condicionalidad o bajo un programa
de préstamos del FMI (como en el caso de Islandia 2008).

Desafortunadamente, en el caso Argentina—Textiles e Indumentaria, el Órgano de
Apelación encontró que una medida de control de capital sólo puede ser considerada
consistente con la ley de la OMC cuando es aplicada como resultado de una
“obligación legalmente vinculante” que surgiera de los Artículos de FMI.6 Bajo esta
interpretación, las promesas de políticas hechas por un Miembro del FMI en una
carta de intención, o en un memorándum de política económica, no estarían cubiertas
por el Art. XI:2 del AGCS dado que son implementadas de manera voluntaria,
siguiendo una mera recomendación del Fondo. El punto de vista opuesto estaría más
en línea con el objetivo de preservar los derechos de los Miembros del FMI y evitar
conflictos de normas.

b) De acuerdo con el Art. XII:1 del AGCS, en tiempos de problemas con la balanza de
pagos (BdP) o dificultades financieras externas, los Miembros tienen permitido no sólo

Bajo el Art. XI:2 del AGCS
(Pagos y Transferencias),
los controles de capital

pueden ser legítimamente
introducidos sólo “a

solicitud” del FMI, una
prerrogativa que el Fondo

nunca ha ejercido

16

a imponer restricciones temporarias de comercio sobre los sectores de servicios
respecto de los cuales han contraído compromisos específicos, sino también a
introducir restricciones cambiarias sobre pagos relacionados con los servicios.

Asimismo, incluso si el Art. XII del AGCS no hace
referencia a la posibilidad de adoptar controles de
capital, esta opción no puede ser eliminada. El
derecho a recurrir a medidas de capital puede ser
inferido del uso de la palabra “incluyendo”, la cual
claramente significa que los redactores hicieron una
ejemplificación más que una lista cerrada de
excepciones.7

Vale la pena mencionar que, durante la negociación del Acuerdo Multilateral sobre
Inversiones (AMI) dentro de la OCDE, surgió una pregunta acerca de si la cláusula de
BdP del AGCS cubría las restricciones solamente sobre las salidas de capital, o si
también se aplicaba a las entradas.8 El asunto quedó sin resolver: un número de
delegaciones expresó la teoría de que la cláusula de la BdP era aplicable en ambos
sentidos, mientras que el FMI sostenía que las dificultades serias de las balanzas de
pagos y el agotamiento de las reservas monetarias eran causadas principalmente por
las excesivas salidas de capital.

Para ser consistente con la ley de la OMC, los controles de capital deberían también
satisfacer un número de requisitos establecidos por la cláusula de BdP del AGCS: no
podrán discriminar entre los Miembros; deberán ser temporarios y eliminados
paulatinamente en cuanto la situación comience a mejorar; deberán evitar daños
innecesarios a intereses comerciales, económicos y financieros de otros Miembros; no
podrán exceder lo estrictamente necesario para lidiar con las circunstancias; y
deberán ser consistentes con los Artículos del FMI.

Debe evaluarse cuidadosamente de qué manera estos requisitos pueden afectar al
diseño de nuevos controles de capital.

La no-discriminación, por ejemplo, plantea algunos interrogantes. En un reciente
estudio interno del Fondo sobre el marco de una nueva política para la administración
de salidas de capital (FMI 2012), el FMI sugirió que no debería dárseles prioridad a
medidas que discriminen con respecto a la residencia (lo cual significaría un
incumplimiento del trato nacional), sino a medidas que discriminen con respecto a la
divisa (como requisitos de reserva en una divisa específica o limitaciones sobre
préstamos en moneda extranjera). Cabe destacar, sin embargo, que el discriminar
hasta cierto punto entre residentes y no-residentes está en la naturaleza de los
controles de capital; segundo, se mantiene sin respuesta la pregunta acerca de si las
medidas concernientes a las divisas serían consistentes con la cláusula de BdP del AGCS.

Sigue sin resolverse si el
Art. XII:1 del AGCS

(Cláusula de Salvaguardia
de BdP) cubre los controles

tanto sobre las salidas
como sobre las entradas

de capital

17

En cuanto a la “prueba de necesidad”, en los procedimientos de solución de disputas,
la carga inicial de la prueba se encuentra del lado de la parte demandada, lo cual
debería significar que la medida bajo revisión era necesaria (aun si no debiera
comprobar que no había alternativas razonablemente disponibles).9

Al abordar los requisitos procedimentales, los controles de capital deberían ser
notificados al Consejo General de la OMC y seguidos por consultas con el Comité de
Restricciones por Balanza de Pagos. En particular, al Comité se le encomienda la tarea
de determinar si la situación de la balanza de pagos del Miembro en cuestión justifica
la adopción de restricciones, verificando también que los criterios establecidos por el
Art. XII:2 del AGCS hayan sido respetados. El Comité también puede hacer recomen-
daciones sobre la eliminación progresiva de las restricciones.

Además, el Art. XII:5(e) del AGCS establece una relación procesal con el régimen del
FMI, delegando al FMI la evaluación de la situación de un Miembro en términos de
mercado cambiario de divisas, reservas monetarias y balanza de pagos.

c) El Art. 2(a) del Anexo sobre Servicios Financieros (ASF) del AGCS contiene una
cláusula de excepción cautelar que permite que un país adopte medidas cautelares
más allá de sus compromisos específicos de acceso al mercado y trato nacional. Esta
excepción se aplica sólo al sector de servicios financieros y reemplaza las obliga-
ciones que surgen del Art. VI del AGCS (Regulación Nacional).

La cláusula no brinda una definición de “regulación
prudencial”. Por lo tanto, ante la ausencia de jurispru-
dencia, la pregunta acerca de si los controles de capital
(especialmente aquellos sobre las entradas) entran
dentro del alcance de la cláusula de excepción cautelar
sigue sin respuesta. Se ha discutido que las medidas
cautelares no incluyen los controles de capital (aun si son de naturaleza claramente
macroprudencial), sino solamente las medidas de Basilea.

De acuerdo con estudios recientes del FMI (Habermeier y Kokenye 2011; Korinek
2011), las medidas prudenciales consisten en regulaciones que apuntan a limitar el
riesgo sistémico sobre las instituciones financieras en relación con los flujos transfron-
terizos, y tienen dos características que las distinguen de los controles de capital: a)
apuntan a instituciones financieras, mientras que los controles de capital apuntan
directamente a las transacciones de la cuenta de capital; y b) no diferencian ni por
residencia ni por divisa.

Sin embargo, los dos conjuntos de políticas han sido frecuentemente empleados en
conjunto para compensar los riesgos asociados con una escalada de entradas de
capital. Es por eso que resulta difícil formular una clasificación precisa, ya que las

No está claro si la cláusula
de excepción cautelar del
AGCS cubre también los
controles sobre las entra-

das de capital

medidas de administración de los flujos de capital y las políticas macroprudenciales
se superponen en muchas áreas (G20 (2011)). La crisis financiera global demostró que
la regulación y la supervisión micro y macroprudenciales deben complementarse
entre sí, dado que contribuyen de forma sinérgica a la estabilidad del sistema
financiero global. La referencia que figura en la cláusula de excepción cautelar a la
necesidad de asegurar “la integridad y estabilidad del sistema financiero” debería, por
lo tanto, interpretarse como que engloba las regulaciones macroprudenciales, a las
cuales los controles de capital pertenecen.

Para aclarar el asunto, hace uno años se sugirió que la Secretaría de la OMC había
preparado una Nota en el sentido y el alcance de la cláusula de excepción cautelar,
incluyendo ejemplos de regulaciones prudenciales que los Miembros podrían
adoptar. Desafortunadamente, no se alcanzó el consenso.

Otra manera de construir gradualmente un conocimiento común del significado de
“prudencial” podría ser cerrando un acuerdo de reconocimiento de acuerdo con el Art.
3 del ASF del AGCS. Los acuerdos de reconocimiento podrían demostrar ser una
manera efectiva de promover la convergencia en las prácticas regulatorias e incluir los
controles de capital en el alcance de la cláusula de excepción cautelar. Estos acuerdos
bilaterales o multilaterales irían gradualmente agregando otros países.

Otro problema podría surgir de la interpretación de la última oración de la cláusula
(las medidas prudenciales que no estén en conformidad con las obligaciones del
AGCS “no serán usadas como medio para liberar al Miembro de sus compromisos u
obligaciones bajo el Acuerdo”). Mientras algunos sostienen que la última oración
convierte a la salvaguardia en “auto-cancelante”, otros consideran que opera de la
misma manera que el párrafo introductorio de las disposiciones de excepción general
(Art. XX del GATT y Art. XIV del AGCS): en consecuencia, las medidas prudenciales
deberían ser introducidas de buena fe, sin un intento proteccionista disfrazado, o para
evitar las obligaciones o compromisos de un país bajo el acuerdo.

Además, vale la pena mencionar que los Miembros del AGCS que introducen
regulaciones prudenciales no tienen que probar que éstas son “necesarias” o “no más
onerosas que necesarias”.

Por último, es interesante notar que la cláusula prudencial no exige explícitamente
que las medidas prudenciales sean no-discriminatorias.

CÓMO HACER DEL AGCS UN CÓDIGO DE CONDUCTA PARA LOS CONTROLES
DE CAPITAL

Dada la débil posición actual de los controles de capital dentro del marco legal del
AGCS, los gobiernos deberían presentar propuestas para proteger su derecho a

18

implementar medidas de administración de la cuenta de capital para prevenir y
contrastar una crisis. Esto podría lograrse a través de una interpretación autorizada de
la Conferencia Ministerial o el Consejo General,10 o a tarvés de una Enmienda de las
disposiciones relevantes del AGCS11. Podría alcanzarse primero un acuerdo dentro del
Comité de Comercio en Servicios Financieros (CCSF).

Vale la pena mencionar que en 2011 las delegaciones de Barbados y de Ecuador
presentaron comunicaciones al CCSF para discutir posibles enmiendas en el AGCS
para otorgar a los Estados espacio suficiente para maniobrar y resistir la crisis
financiera.12 Éstos recibieron el apoyo de varios países, pero aún se encuentran en
discusión.

También fueron puestas encima de la mesa propuestas que iban en la dirección
opuesta. Dado que la Ronda Doha ha estado paralizada por más de una década, un
grupo de países industrializados está considerando cómo liberalizar en mayor medida
el comercio de los servicios. A principios de este año, se mantuvieron charlas
preliminares en Ginebra entre los representantes de 16 países industrializados y de
desarrollo avanzado en un Acuerdo Internacional de Servicios (ISA), un acuerdo
plurilateral bajo el cual los Miembros autonombrados de la OMC liberalizar los
servicios y el acceso al mercado (Hufbauer 2012). Incluso si los BRICS boicotearan la
iniciativa (aduciendo que va en contra de los principios de transparencia, inclusividad
y multilateralidad) se espera que Chile presente un borrador del acuerdo e identifique
nuevos problemas a abordar, entre los cuales se esperaría que figuraran la estructura
y el alcance de las cláusulas de salvaguardia.

Las siguientes son enmiendas o aclaraciones que ayudarían a proteger a los controles
de capital de cuestionamientos por parte de las comisiones de la OMC:

- Art. XI:2 del AGCS (Pagos y Transferencias): las restricciones de la cuenta corriente y
de capital sólo están permitidas si el Fondo así se lo solicita a un Miembro.

El significado de “a solicitud del Fondo” debería ser aclarado para incluir los controles
de capital introducidos en concomitancia con un programa de préstamos o bajo el
FMI de manera condicional. Esto podría lograrse también si el Órgano de Apelación
de la OMC desestimara su decisión de 1998 en el caso Argentina—Textiles e Indumen-
taria.

- Art. XII del AGCS (Cláusula de Salvaguardia de la BdP): Los Miembros tienen
permitido introducir restricciones a los movimientos de capital sólo en caso de
existencia o amenaza de serias dificultades financieras externas o de balanza de
pagos.

Especialmente para los controles sobre las entradas de capital, que son de naturaleza
intrínsicamente preventiva, es necesario incluir otras razones para las excepciones,
como estabilidad financiera, alto endeudamiento y severos desequilibrios fiscales.

19

Los países deberían poder combatir las entradas de capital especulativo aun cuando
no existiera el peligro inminente de una crisis de balanza de pagos.

Podrían hacerse propuestas para la introducción de un período de enfriamiento.

El mandato del Comité de Restricciones por Balanza de Pagos no debería cubrir las
medidas de la cuenta de capital, permaneciendo limitado a las restricciones al
comercio.

- El Anexo sobre Servicios Financieros del AGCS, Art. 2, carta 2 (Cláusula de Excep-
ción Cautelar) permite que un país adopte medidas cautelares.

Es necesario establecer el alcance de su aplicación, definiendo claramente el signifi-
cado de “prudencial” para que comprenda los controles de capital y no sólo los
estándares financieros internacionales.

La alternativa sería investigar más en profundidad el rol de los acuerdos de recono-
cimiento, entre los países en desarrollo, por ejemplo.

La última oración de la cláusula debería ser borrada o al menos aclarada en profundi-
dad.

Debería introducirse un procedimiento especial de consulta que involucrara a las
autoridades financieras de los países en cuestión, con solución de disputas como
último recurso en caso de que las partes no pudieran llegar a un acuerdo.

Otra solución sería hacer que la cláusula fuera de naturaleza discrecional.

Una prueba de necesidad u otros requisitos o limitaciones agregados por los términos
(como en el caso de la cláusula de la BdP) también deberían ser evitados.

En el corto plazo, mientras se negocian los cambios, un período de moratoria podría
ser la solución para proteger las regulaciones de la cuenta corriente y de capital del
cuestionamiento del AGCS, como en 1994 y 1997 cuando (esperando la entrada en
vigencia del Segundo Anexo sobre Servicios Financieros del AGCS) se les permitió a
los países cancelar o modificar sus compromisos respecto a los servicios financieros.

¿POR QUÉ NECESITAMOS UN AGCS REVISADO?

Obviamente, el FMI sería el foro natural para abordar el tema de la relación entre la
liberalización de la cuenta de capital y las medidas de control de capital, pero las
propuestas de enmendar los Artículos del FMI ya fueron dejados de lado a fines de los
1990s, durante el período posterior de la crisis financiera asiática. El marco enmen-
dado del FMI habría consistido de dos puntos clave: una obligación general de
liberalizar gradualmente los movimientos de capital y las cláusulas de salvaguardia

20

21

similares a aquellas que se aplican a las restricciones cambiarias. A los estados se les
habría permitido mantener los controles de capital por un período de transición o
introducir controles de capital temporarios aprobados por el Fondo, al enfrentar una
crisis seria.

Más recientemente, se han formulado propuestas para la adopción por parte del FMI
de lineamientos sobre las políticas de cuenta de capital y, en particular, sobre las
condiciones previas para la liberalización de movimientos de capital así como sobre
el diseño de los controles.

En 2011 el FMI entregó el primer conjunto de lineamientos que recomendó el uso de
controles de capital sólo temporalmente y como medida de último recurso. Muchas
economías emergentes expresaron su preocupación acerca de estos lineamientos,
reclamando que eran demasiado prescriptivos. En las Reuniones de Primavera del
Banco Mundial y el FMI de 2012, el Ministro de Finanzas de Brasil expresó su
oposición a cualquier código de conducta que limitara la respuesta de los países a las
excesivas y volátiles entradas de capital, limitando, de esta manera, los derechos
contenidos en el Art. VI del FMI.

En paralelo, en la reunión de 2011 en Cannes, los Jefes de Estado o de Gobierno del
G20 aprobaron el documento “Conclusiones Coherentes para la Administración de los
Flujos de Capital”, que prudentemente apoyaba el uso de los controles de capital. A
diferencia con el FMI, el documento enfatiza que no debería existir un enfoque de
un-solo-tamaño-para-todos o una definición rígida de las condiciones para la adopción
de medidas de flujos de capital.

Estos desarrollos (tanto el del FMI como el del G20) se desvían de las duras propuestas
legislativas de finales de los 1990s, favoreciendo un enfoque legislativo más flexible
que, sin embargo, no parece del todo satisfactorio.

De hecho, un enfoque legislativo flexible no solucionaría los delicados problemas de
aplicabilidad y conflicto de normas, ya que los controles de capital consistentes con
los lineamientos del FMI (o del G20) aún equivaldrían a medidas ilegítimas bajo el
actual mosaico de tratados de comercio e inversión.

Además, ni siquiera una enmienda a los Artículos del FMI sería suficiente para
establecer una superioridad jerárquica sobre otros tratados. De hecho, ante la
ausencia de una cláusula de coordinación ex ante cuidadosamente redactada (o sea,
una disposición diseñada para prevenir los conflictos de normas entre dos tratados)
los controles de capital aprobados por el Fondo chocarían inevitablemente con la
obligación de liberalizar los movimientos de capital establecidos por otros acuerdos
internacionales.13

Por el contrario, el AGCS contiene una disposición que podría interpretarse como que
les otorga a las cláusulas de salvaguardia del AGCS algunos efectos también en el

22

contexto de un ALC. De acuerdo con el Art. V, los Miembros del AGCS pueden firmar
acuerdos de integración económica para luego liberalizar el comercio en los servicios
entre ellos mismos, sin violar las obligaciones NMF. Para calificar para el Art. V, un
acuerdo de integración debe cumplir con una serie de requisitos. Primero, debe tener
una cobertura sectorial sustancial. Segundo, las discriminaciones entre los
proveedores nacionales de servicios y aquellos de los otros Miembros del ALC deben
ser eliminadas o prohibidas. Sin embargo, y éste es el aspecto más interesante, las
medidas admitidas por las cláusulas de salvaguardia del AGCS (Art. XI, XII, XIV o XIV)
pueden ser mantenidas o introducidas con los propósitos del Art. V, aun si son de
naturaleza discriminatoria. Asimismo, hasta cierto punto, esta disposición
(generalmente reflejada en el texto de la mayoría de los ALCs) les da cobertura a
aquellas regulaciones restrictivas que son autorizadas por las cláusulas de salvaguar-
dia del AGCS (controles de capital entre ellas) también en el contexto de los ALCs.

23

2. El Inminente Conflicto del AGCS
con los Controles de Capital

Todd Tucker

Este capítulo explora las obligaciones de los países cuando contraen compromisos
específicos bajo el AGCS, explora brevemente las excepciones a dichas obligaciones
y ofrece algunas conclusiones finales.

OBLIGACIONES/COMPROMISOS

Los demandantes de la OMC podrían citar tres posibles fundamentos para la
violación, por parte de una RCC, de los compromisos de la parte demandada bajo el
AGCS. Una RCC podría:

1)Violar las reglas de trato nacional bajo el Artículo XVII, o las obligaciones de la
nación más favorecida (NMF) bajo el Artículo II.
2)Tomar la forma de la característica de una política prohibida por las reglas de
acceso al mercado del Artículo XVI.
3)Violar algunas otras disposiciones del AGCS, como el Artículo VI.

Fundamento 1
Una violación del trato nacional puede ocurrir cuando un país ha contraído un
compromiso relevante, ha adoptado o introducido una medida “que afecta a comer-
cio de servicios”, y cuando dicha medida confiere “trato menos favorable” (TMF) a
servicios o proveedores extranjeros en comparación con sus pares nacionales.

La lista de servicios financieros del AGCS es completa, y va desde derivados hasta
depósitos, pasando por tarjetas de crédito. Se presume que el acuerdo abarca incluso
nuevos servicios (OMC 2009a, apartados 396-397).

Tal como notó el Órgano de Apelación (OA): “[E]l término “afecta” refleja el intento de
los redactores de brindar un alcance amplio del AGCS. El significado ordinario de la
palabra “afecta” implica una medida que tiene “un efecto sobre”, lo cual indica un
amplio campo de aplicación. Esta interpretación es reforzada más profundamente
por las conclusiones de comisiones previas que afirman que el término “afecta” [en
otros contextos] tiene mayor alcance que términos como “regula” o “gobierna” (OMC
1997, apartado 220). Por lo tanto, una RCC podría ser cuestionada por su impacto
sobre los sectores de servicios ajenos al servicio (digamos sector bancario) que ésta
formalmente regula; por ejemplo, si elevara los costos de los agentes de valores o de
los operadores de terminales de gas.

24

El OA ha ofrecido una orientación limitada con respecto a la “similitud” bajo el AGCS,
pero un panel ha expresado que “siempre y cuando los proveedores de servicios
involucrados provean los mismos servicios, deberían ser considerados “similares a”…”
(OMC 2000, apartado 10.248). Otro panel agregó que, “Cuando el origen es el único
factor sobre el cual una medida basa una diferencia de tratamiento entre proveedores
nacionales de servicios y proveedores extranjeros, el requisito de “similar a los
proveedores de servicios” será cumplido siempre y cuando existan, o puedan existir,
proveedores nacionales y extranjeros que, bajo la medida, sean lo mismo en todos los
aspectos materiales excepto en el origen” (OMC 2009b, apartado 7.975). Y un tercer
panel concluyó que, cuando una firma demandada provee el mismo servicio y las
firmas demandantes la consideran competencia, eso puede ser suficiente para
establecer una similitud (OMC 2012a, apartados 7.702-7.704).

El TMF (trato menos favorable) puede ser “un trato formalmente diferente o formal-
mente idéntico que modifica las condiciones de competencia a favor de los servicios
nacionales y los proveedores nacionales” (OMC 2000, apartado 10.304). Puede ser de
iure o de facto, y no es necesario que tenga el objetivo o el efecto de proveer protec-
ción a los servicios nacionales o a los proveedores nacionales (OMC 1997, apartado
234, 241). Parece poner una obligación afirmativa sobre los gobiernos para nivelar los
costos de hacer negocios para nuevos competidores extranjeros contra las empresas
nacionales en ejercicio, aun cuando los nuevos competidores nacionales enfrenten la
misma supuesta desventaja (OMC 2012a, apartados 7.710-7.714).

En los contextos ajenos a los servicios, el OA y las comisiones han establecido
condiciones de competencia especiales (de posición inclinada) que examinan
cualquier diferencial en los costos por unidad entre las importaciones y los productos
nacionales supuestamente impuestos por la regulación, incluyendo la provisión
ascendente y descendente desde el sector preciso sobre el cual la regulación es
aplicada (OMC 2012b, apartados 289-292). Este análisis esencialmente toma instan-
táneas separadas de las industrias nacionales y extranjeras (mayormente abstraídas
de sus historias de procesos de producción, modelos de negocio o penetración de
mercado).14 No hay un umbral de minimis para esta prueba: incluso un mínimo toque
de “discriminación” es demasiado (OMC 2009b, apartado 7.1537). Los gobiernos
podrían quejarse de que es más difícil regular los servicios de préstamos al exterior, y
por lo tanto podría justificarse un trato diferencial. Pero las comisiones de la OMC rara
vez, o nunca, le han dado importancia a tales argumentos (OMC 1996, apartados
6.11-6.13).

Un demandante probablemente podría establecer tanto la similitud como el TMF en
una impugnación de una RCC. Muchas RCCs hacen distinciones de regulaciones
basándose en el origen nacional del flujo de capital o del proveedor de servicios, y
muchas RCCs son (a veces inadvertidamente) más onerosas para servicios o
proveedores extranjeros. De hecho, es enteramente posible que las RCCs formal-
mente no-discriminatorias impacten sobre los bancos extranjeros de manera
desproporcionada: los bancos extranjeros podrían ofrecer servicios a los importadores

25

-o a los clientes extranjeros en mayor escala que los bancos nacionales, o sea que los
límites formalmente iguales sobre los préstamos al exterior de corto plazo (digamos)
podrían impactar sobre ellos de manera desproporcionada con respecto al costo por
transacción.

Las obligaciones de la NMF (nación más favorecida) son similares a los compromisos
de trato nacional. La diferencia principal es que el Artículo II se aplica cuando hay
TMF (trato menos favorable) para los servicios o proveedores de un país extranjero
específico en comparación con los de otro. Asimismo, incluso los países sin compro-
misos específicos deben cumplir con las obligaciones de la NMF.

Fundamento 2
Hay varias partes del Artículo XVI que tienen relevancia para las RCCs. Cuando un
país contrae compromisos de acceso total de mercado, se compromete a no emplear
cuatro tipos de limitaciones cuantitativas máximas detalladas en el Artículo
XVI(2)(a-d). Esto incluye formas de políticas tales como prohibiciones o monopolios
(aun si son aplicados a extranjeros y residentes por igual).15 El OA ha notado que las
medidas pueden violar estos compromisos cuando son “formalmente o en efecto” un
cupo numérico (OMC 2005, apartado 230).

Estados Unidos ha sostenido exitosamente que una limitación cuantitativa sobre una
mera porción (por ej., procesamiento de pagos en Renminbi para los chinos que
viajan en Macao) de un sector de servicios comprometido (por ej., servicios de pagos)
viola los compromisos de acceso al mercado de China. El panel estaba incluso
dispuesto a considerar que una medida que no representa una limitación del acceso
de mercado podría ser una en conjunción con otras políticas (OMC 2012a, apartados
7.624, 7.627). Esto demuestra que se puede elevar un reclamo expresando que una
RCC (al ser comparada con otras regulaciones domésticas) constituye un límite
cuantitativo prohibido. De manera alternativa, un país que ha contraído compromisos
de acceso total de mercado en el comercio de valores, pero que ha prohibido una
porción reducida de actividades riesgosas, podría hallar dicha RCC cuestionada. De
hecho, la política extranjera del Renminbi mencionada arriba guarda similitudes con
ciertas RCCs (Tucker 2012).

Hay un debate acerca de si el Artículo XVI(1) impone alguna obligación adicional. Las
comisiones que lo estudiaron dijeron que no es así (OMC 2012a, apartados 7.628-
7.630), pero el OA no ha brindado orientación específica al respecto. Efectivamente
parece que el Artículo XVI(1) nota al pie 8 impone obligaciones adicionales, que
exigen a los miembros a) a “permitir los movimientos de capital” cuando “el
movimiento transfronterizo de capital es una parte esencial del servicio mismo”
cuando se ha realizado un compromiso de acceso de mercado para el Modo 1 (tanto
para entradas como para salidas de capital); o b) “permitir las transferencias de capital
hacia su territorio” cuando se ha realizado un compromiso de acceso de mercado para
el Modo 3.16 La palabra “esencial” es clave para entender el alcance de esta obligación
de Modo 1. En los sectores centrales de servicios financieros, no hay ninguna transacción

26

de servicio (por ej., una tarifa de servicios) que no esté acompañada por un flujo de
capital: sería imposible ofrecer servicios crediticios transfronterizos si no hubiera
préstamos transfronterizos (es decir, capital). El nexo requerido entre la disposición de
servicio de Modo 3 y el flujo de capital es más amplio en un aspecto (todos los flujos
de capital “relacionados” deben ser permitidos, sean “esenciales” o no) y más estrecho
en otro aspecto (sólo los flujos de capital “hacia el interior de su territorio” deben ser
permitidos).17

Apoyando los Fundamentos 1 y 2 está el Artículo XI(2) del AGCS, un fragmento del
cual dice así: “ningún Miembro impondrá restricciones sobre ninguna transacción de
capital de forma inconsistente con sus compromisos específicos para con dichas
transacciones”. Como han aclarado varias comisiones, la palabra “restricción” debe ser
interpretada en sentido “amplio”. Su significado ordinario es “una limitación sobre una
acción, una condición o regulación limitadora”. “No es necesario que sea una
prohibición general o un límite numérico preciso” y puede ser meramente “una
medida que tiene consecuencias negativas identificables sobre” las importaciones.
Puede incluir medidas que sólo permitan las importaciones “bajo ciertas condiciones
que hacen que la importación sea más onerosa que si la condición no hubiese
existido, desalentando, de esta manera, la importación”.18

Entonces, ¿las únicas “restricciones” de Modo 1 no permitidas son aquellas que no
“permiten… movimientos de capital” en absoluto (o sea, una prohibición sobre los
flujos de capital), o podría prohibirse un rango más amplio de “restricciones”? Los
miembros de la OMC conocen la palabra “prohibición”, y podrían haberla usado de
haber querido lograr ese alcance.19 Un panelista podría llegar a la conclusión de que
una “restricción” sobre el comercio de servicios de Modo 1 no debe ser sólo una
“desmotivación a importar” (dado que “permitir” sugiere un contrafactual más
restrictivo) sino que puede llegar a incluir una “prohibición general”. En contraste,
debido a que las disciplinas específicas del Modo 3 de la nota al pie 8 tiene un nexo
más suelto, los tipos de “restricciones” inconsistentes con el AGCS para ese modo de
provisión probablemente incluirían RCCs que causarían una mera “desmotivación a
importar”, pero también se extenderían hasta incluir “prohibiciones generales”.

Finalmente, vale la pena mencionar que los paneles estuvieron dispuestos a exami-
nar las obligaciones de los Artículos XVI y XVII en todos los modos de provisión. Por
ejemplo, lo fabricantes canadienses de automóviles recibieron ciertos beneficios
debido a su “valor agregado canadiense”, que podría incluir gastos en servicios como
seguros producidos en Canadá. Un panel dictaminó que este beneficio representaba
una desventaja para los servicios de seguros extranjeros y para los proveedores de
servicios, cuyos servicios y proveedores de Modo 1 y 2 no deberían haber sido
tratados menos favorablemente que sus contrapartes nacionales y de Modo 3 (OMC
2000, apartado 10.307). Otro panel descubrió que el compromiso total de Modo 3 de
China obliga a un miembro a permitir que las firmas instalen un comercio en su
territorio para exportar servicios fuera de su territorio (OMC 2012a, apartado 7.619). Ni
Canadá ni China contrajeron profundos compromisos de Modo 1. Pero sus compromisos

27

profundos de Modo 3 fueron interpretados como requisito para tratar a los
proveedores extranjeros de servicios de forma no menos favorable, o para permitir
que las firmas interesadas en servir a los mercados extranjeros establezcan una
presencia comercial. Cualquiera de las políticas podría ejercer una presión sustancial
sobre la cuenta de capital.

Fundamento 3
Existen otros fundamentos para reclamos. Por ejemplo, el Artículo VI(4) del AGCS
creó un mandato para las negociaciones en curso para asegurar que las regulaciones
nacionales “no constituyan barreras innecesarias para el comercio de servicios”, estén
“basadas en criterios objetivos y transparentes”, y “no sean más onerosos de lo
necesario para asegurar la calidad del servicio”. Los textos borrador de las disciplinas
propuestas con respecto a este mandato incluyen el requisito de que las regulaciones
estén “pre-establecidas”. Cualquier nueva RCC anunciada podría violar este requisito.
El Artículo VI podría también someter a las RCCs a un estándar de revisión que va
mucho más allá del estándar relativamente indulgente que existe bajo las leyes
nacionales (Stumberg 2010). Por ejemplo, los tribunales de los Estados Unidos
generalmente sólo requieren que la acción de las agencias sea razonable, y no
arbitraria, caprichosa, un abuso de discreción, o ilegal. Bajo el Artículo VI, en
contraste, un panel de la OMC podría ponerse en los zapatos del regulador, y agregar
requisitos adicionales que legitimizaran la minimización de los impactos de las
regulaciones sobre el comercio.

EXCEPCIONES/DEFENSAS

Existen cuatro defensas potencialmente aplicables en caso de que se descubra que
una RCC viola un compromiso del AGCS:

1. Si el FMI solicita una RCC;
2. Si una RCC califica para las excepciones del Artículo XIV;
3. Si califica para la defensa de medidas prudenciales (DMP); y
4. Si el Artículo XII permite una RCC.20

Las defensas son bastante débiles: el FMI nunca ha activado la Defensa 1 (Siegel 2002,
p. 598); y las excepciones de tipo Artículo XIV sólo han sido adecuadas en uno de 27
casos (Tucker 2011b).21

En cuanto a la DMP (Defensa de Medidas Prudenciales), existe un debate acerca de si
las RCCs son siquiera prudenciales (Viterbo 2012, at 159),22 y la existencia de una
Defensa 4 específica para RCCs podría limitar la capacidad del demandado para
imponerse en las Defensas 2 y 3.23

De hecho, existen varios obstáculos para la utilización de la DMP. Primero, un
demandado debe superar el obstáculo de la primera oración, que plasma cinco
objetivos “prudenciales”. Los primeros cuatro objetivos se relacionan con problemas

principal-agente generalmente asociados con la regulación de bancos individuales. No
hay un grado mínimo de logro especificado asociado con estos cuatro primeros
objetivos. Un objetivo final (“asegurar la integridad y la estabilidad del sistema
financiero”) es más amplio (y podría abarcar las RCCs), pero lleva consigo un grado
mucho más exigente de logro del objetivo. Las RCCs pueden contribuir a la estabili-
dad, pero rara vez la “aseguran” por sí mismas.

Segundo, un demandado debe mostrar que la política prudencial es no ser utilizado
como medio para evitar sus compromisos u obligaciones para con el AGCS (o sea, al
menos los dos primeros fundamentos). Algunos han sugerido que éste es simple-
mente un requisito de buena fe o anti-abuso. Sin embargo, los miembros de la OMC
saben hace tiempo cómo manejar dicho lenguaje, tal como se refleja en el párrafo
introductorio del Artículo XIV del AGCS y el Artículo XX del GATT (Acuerdo General
sobre Aranceles Aduaneros y Comercio). Los panelistas deberían efectivizar las
disposiciones redactadas de manera diferente de la DMP (Tucker et al 2011).24
Algunos expresaron su preocupación de que una construcción auto-cancelante de la
DMP la volvería nula. Pero el título de la DMP (“Regulación Nacional”) indica que
podría ser usada como alternativa a la obligación del epónimo Artículo VI. Esta
construcción podría efectivizar la DMP, y también efectivizar su diferencia con el
Artículo XIV (Tucker 2011d).

Asimismo, las medidas prudenciales no pueden programarse como limitaciones al
acceso de mercado u obligaciones de trato nacional (OMC 2001, apartado 20). Sin
embargo, varios miembros de países en desarrollo con visión de futuro han introdu-
cido políticas de tipo RCC como limitaciones en sus programas de todas maneras. El
OA ha hallado que los programas de otros miembros son un “contexto” para poder
informar qué significan las reglas del AGCS (OMC 2005, apartado 178). En este
sentido, los países en desarrollo con fuertes limitaciones podrían estar perjudicando el
espacio de políticas de los países en desarrollo con compromisos más profundos,
contribuyendo a la interpretación de que las RCCs no son “prudenciales”.

Esto deja a los demandados con la Defensa 4. Bajo el Artículo XII(1), “un Miembro
puede adoptar o mantener restricciones sobre el comercio de servicios”, pero sólo “en
caso de existencia o amenaza de serias dificultades financieras externas o de balanza
de pagos”. Esto parecería limitar las restricciones utilizables sólo a los flujos salientes
(Viterbo 2012, at 222). Los Artículos XII(2-5(a)) establecen 10 limitaciones adicionales
sobre la capacidad de los países de usar RCCs en crisis de balanza de pagos, incluy-
endo un requisito de anti-discriminación, una “prueba de necesidad” y un requisito de
que las RCCs sean temporarias (lo cual elimina el espacio para los regímenes profilác-
ticos de largo plazo) (Tucker 2010).

Las RCCs, a diferencia de otras herramientas macroprudenciales, casi por definición
hacen distinciones en base al origen del capital, el servicio o el proveedor (Jeane et al
2012, at 30-33), así que probablemente no pasarían la prueba de anti-discriminación.
“Las pruebas de necesidad” para una RCC implicarían, primero, un análisis de su

28

contribución a su objetivo, de la importancia del objetivo y de su restrictividad
comercial. Si la RCC es menos efectiva, si su objetivo es menos importante, o si es
especialmente restrictiva para con el comercio, todo esto sumará en contra del
demandado en una ponderación y confrontación realizada por un panel. Segundo, un
demandante podría proponer medidas alternativas que sean menos restrictivas para
con el comercio, y un panel tendría permitido cuestionar al regulador en cuanto a si
tal opción estaba razonablemente disponible para el demandado (o si era más
efectiva, etc.) (OMC 2007, apartados 139-183). Hay un amplio espacio para el criterio
del panel en cada fase interpretativa.

PENSAMIENTOS FINALES

En los Estados Unidos, el gobierno federal tiene control sobre dichas preocupaciones
inminentemente nacionales como el mercado cambiario y el comercio interestatal y
extranjero. Entretanto, los
gobiernos estatales tienen
amplios poderes policiales
para regular asuntos no
exclusivamente en jurisdic-
ciones federales, siempre y
cuando (bajo la doctrina de la
Cláusula de Comercio Latente) dichas regulaciones no sobrecarguen indebidamente al
comercio interestatal. El AGCS efectivamente somete a asuntos inminentemente
federales como el control de los flujos internacionales de capital a un nivel de
escrutinio que está reservado, según la legislación nacional, a regulaciones por parte
de entidades sub-federales (que, por buenas razones, no regulan dichos asuntos).

Una manera de preparar una mejor defensa contra la variedad de fundamentos para
atacar a una RCC explorados en este informe es expandir la DMP para asegurarse de
que se aplique a las RCCs, y eliminar su lenguaje discutiblemente auto-cancelante.25
Mientras la mayoría de las naciones en desarrollo están registradas como naciones
que apoyan esta conversación, los Estados Unidos y otras naciones desarrolladas, en
su gran mayoría, se han resistido hasta ahora.

Un pensamiento final. Menos preocupaciones se han expresado acerca del conflicto
regulación/AGCS que del conflicto regulación/ALC. Esto parece basarse en varias
consideraciones: 1) el AGCS utiliza un enfoque de lista positiva y, por lo tanto, los
países sólo están comprometidos a los sectores y los modos que ellos eligen; 2) hay
más excepciones a las reglas del AGCS; y 3) en la OMC sólo existe la solución de
disputas estado-estado.

Pero estas consideraciones pueden oscurecer más de lo que aclaran. Muchos países
(que tuvieron la mala suerte de contar con gobiernos neoliberales, desinformados o
muy presionados en los 1990s) de hecho contrajeron profundos compromisos
específicos.26 En ausencia de una enmienda al AGCS o de un período de gracia para

29

Una manera de preparar una mejor defensa contra la
variedad de fundamentos para atacar a una RCC
explorados en este informe es expandir la DMP para
asegurarse de que se aplique a las RCCs, y eliminar
su lenguaje discutiblemente auto-cancelante.

cancelar los compromisos sin provocar obligaciones de compensación (como ocurrió
en el período de 1995-97), los compromisos de los 1990s pueden quedar fijos para
siempre. Asimismo, muchas de las excepciones que son citadas como apoyo de la
superioridad del AGCS son incluidas casi textualmente en los acuerdos bilaterales. Las
excepciones son o bien suficientes en ambos, o bien deficientes en ambos.

Además, los servicios financieros representan una gran porción de varias economías
nacionales; de los paraísos fiscales en particular. Las disputas de estado-estado sobre
disputas de comercio de mucho menor peso económico se han mantenido por
décadas, y naciones como los Estados Unidos y Panamá han estado intentando
cuestionar las políticas con fuertes similitudes con las RCCs (Tucker 2012, Tucker
2011a, OMC 2009c). La compostura diplomática puede estar sobreestimada, especial-
mente desde que los inversores deben (al menos inicialmente) internalizar los costos
de sus decisiones arbitrales, mientras los burócratas del pueden no tener que hacerlo.

Vale la pena mencionar que la similitud del AGCS y las pruebas de TMF son menos
indulgentes que la formulación estándar usada en los ALCs, que requiere que los
inversores estén “en circunstancias similares”. En general, los paneles de inversión
trabajan más en un enfoque de “objetivo y/o efecto discriminatorio” que los paneles
de comercio (CIADI 2007, apartados 320-321). En contraste, los paneles de la OMC
han sostenido que los proveedores de servicios podrían estar en contextos muy
diferentes (es decir, uno podría estar brindando servicios dentro del país, y otro
afuera), y aun así, las regulaciones del gobierno deben garantizarles similares oportu-
nidades de competitividad.

De hecho, el mito de que “AGCS es bueno/ALC es malo” parece descansar en la
dudosa proposición de que los artículos sobre transferencias libres del ALC que nunca
han sido exitosamente invocados (y que son pobremente comprendidos)27 tienen, de
alguna manera, más probabilidades de interferir con las RCCs que el simple artículo
sobre trato nacional del AGCS (que ha sido exitosamente invocado en numerosas
ocasiones y es bien comprendido). Claramente, ambas reglas son problemáticas,
aunque la última es más popular.

Finalmente, las reglas y decisiones de la OMC tienen gran peso en todo el mundo. Los
negociadores a menudo importan reglas problemáticas de la OMC al contexto
bilateral, debido a que éstas cargan con cierto peso, y debido a que las naciones ya se
encuentran obligadas por estas reglas (por lo que la disminución marginal del espacio
de políticas por la firma de ALCs es de bajo a nulo). Los árbitros de inversiones a
menudo citan jurisprudencia problemática de la OMC en sus laudos, considerando
que representa un tipo de estándar referencial de las adjudicaciones. En consecuen-
cia, los responsables de formular políticas sólo pueden ser displicentes acerca de las
reglas de la OMC poniendo en riesgo su espacio de políticas y desestimando el rol
fundamental que el órgano multilateral juega en un sistema de oscuro, aunque cada
vez más consolidado, manejo global.

30

31

 3. Los Controles de Capital Pueden
Suavizar las Tensiones del Comercio28

Héctor R. Torres29

En economías avanzadas, en las que las familias, los bancos y los soberanos son
alentados a ahorrar más y gastar menos, se está creando moneda de reserva de
forma masiva para estimular el crecimiento nacional30. Entretanto, en Economías de
Mercado Emergentes (EMEs) el crecimiento y los fundamentos macroeconómicos
son mucho más fuertes, pero sus capacidades de absorber capital de corto plazo son
reducidas ya que los mercados financieros se hallan escasamente desarrollados. El
FMI les aconseja manejar los flujos de capital dejando que sus divisas floten,
ajustando sus tasas de interés básicas y usando políticas fiscales anticíclicas, pero
esto no puede hacerse de un día para el otro31. Los controles de capital ahora son
admitidos en sus cajas de herramientas, pero de acuerdo al FMI, éstos sólo deberían
ser usados “temporalmente” y “sin comprometer el proceso general de liberalización”
(FMI 2012, d. para.4).

Hasta ahora, los efectos colaterales de las decisiones monetarias de las principales
economías avanzadas han sido relativamente compensados por un aumento de la
demanda de divisas de reserva debido al desapalancamiento y la acumulación de
dinero. Sin embargo, la crisis eventualmente retrocederá y es posible que los bancos
centrales no se apuren por absorber el exceso de liquidez por miedo a frenar el
crecimiento o por el interés en avivar la inflación. Es posible que los gobiernos,
incluso aquellos que creen que los controles de capital son algo no deseado, tengan
que ponerlos en práctica. En este artículo, abordaremos la cuestión de si las reglas
de la OMC proveen el suficiente espacio político a los países que están dispuestos a
regular o limitar las entradas (y salidas) de capital.

CONTROLES DE CAPITAL: ¿SÓLO UNA MEDIDA DE ÚLTIMO RECURSO?

La abundancia de capital de corto plazo y su intrínseca volatilidad ha estado
alentando a las EMEs a continuar acumulando reservas como mecanismo confiable
de autoseguro.32 El apetito de las EMEs por reservas adicionales es comprensible,
pero también es problemática. Acumular reservas puede proteger a una economía
de repentinas fugas de capital y permitir a los gobiernos implementar políticas
anticíclicas, pero la desventaja es que requiere de crecimiento impulsado por las
exportaciones y socios comerciales dispuestos a enfrentar déficits comerciales. Éste
no es un tema menor en un momento en que, en las economías avanzadas, las
familias y los bancos necesitan desapalancar y los gobiernos deben cerrar sus déficits
fiscales (Torres 2011).

32

Dados los actuales problemas económicos de las economías avanzadas, el crecimien-
to impulsado por las exportaciones ya no es una opción, al menos para las grandes
EMEs. Tomar ese camino podría exacerbar las tensiones comerciales (particularmente
aquellas de tipo “Sur-Sur”33) y desafiar al sistema comercial multilateral.

El problema no es sólo
teórico. La volatilidad ha
aumentado desde comienzos
de 2011 y las inversiones en
la forma de carteras de capital
predominan en las EMEs
financieramente integradas
(FMI 2011c). El capital de
corto plazo puede transmitir las reverberaciones de la crisis hacia sus economías, y las
llamadas por protección de las industrias nacionales podría convertir fácilmente a las
“guerras de divisas” en “guerras comerciales”34, un riesgo que es agravado por la
parálisis virtual de la Ronda Doha para el Desarrollo.

En un mundo ideal, la creación de liquidez sería regulada internacionalmente, y la
coherencia de las políticas cambiarias nacionales estaría asegurada. Pero desafortun-
adamente, esto está lejos de la situación del mundo real actual; por lo tanto, debemos
apuntar a una solución de “segunda mejor”. Los controles de capital entran dentro de
esta categoría “subóptima”. Más allá de reducir el acceso al crédito, los controles de
capital no son necesariamente herméticos y podrían eventualmente ser burlados por
los mercados financieros. Sin embargo, podrían crear espacio de políticas; comprar
tiempo para introducir ajustes de políticas macroeconómicas y regulaciones pruden-
ciales; y evitar las opciones con peores efectos colaterales, como el proteccionismo
comercial.

¿LAS REGLAS DE COMERCIO ESTÁN LIMITANDO EL ESPACIO DE POLÍTICAS
PARA IMPONER CONTROLES DE CAPITAL?

Los servicios financieros son primordialmente gobernados por las disciplinas del
Acuerdo General sobre el Comercio de Servicios (AGCS), aunque ciertas medidas
“podrían considerarse dentro del alcance del GATT 1994 y del AGCS”.35 El Art. XV.9
(a) del GATT 1994 establece que nada del acuerdo podría prohibir a los Miembros
usar “controles cambiarios o restricciones cambiarias que estén de acuerdo” con la
carta fundacional del FMI.

Según el Art VI, Sección 3 de la Carta Fundacional del FMI, los miembros tienen
libertad para "ejecutar (…) controles (sobre transacciones de capital) según sean
necesarios para regular los movimientos internacionales de capital" con la limitación
de que “ningún miembro podrá ejecutar estos controles de manera que restrinjan los
pagos de las transacciones corrientes (…)" (con énfasis).

En un mundo ideal, la creación de liquidez sería
regulada internacionalmente, y la coherencia de las
políticas cambiarias nacionales estaría asegurada.
Pero desafortunadamente, esto está lejos de la
situación del mundo real actual; por lo tanto, debe-
mos apuntar a una solución de “segunda mejor”.

33

El Art XV.9 (a) de GATT 1994 aún no ha sido interpretado por un Panel del Órgano de
Apelación pero podría decirse que "las restricciones cambiarias" pueden incluir tanto
restricciones de tipo de cambio como restricciones en el acceso y el uso del mercado
de divisas. El último puede usarse para hacer cumplir los controles de capital, pero
también podrían afectar los pagos corrientes36. A su vez, las transacciones de
controles de capital podrían usarse para hacer cumplir las restricciones sobre las
transacciones corrientes que podrían afectar a los tipos de cambio. En dichos casos los
controles de capital podrían ser inconsistentes con la obligación del Art. IV, Sección 1
(iii) del Convenio Constitutivo (esto es la Carta Fundacional del FMI, a partir de ahora
CC) si éstos permiten la “manipulación” del tipo de cambio para prevenir los ajustes
de la balanza de pagos o para obtener una ventaja competitiva injusta (FMI, 2010).37

¿Encuentra esto confuso? Efectivamente, el límite no está claro y los términos del Art
XV.9 (a) del GATT 1994 son amplios. Siegel (2002) argumenta que ellos crean una
excepción a las obligaciones del GATT para cualquier medida que, a juicio del FMI
(Consejo Ejecutivo), sea un control cambiario o una restricción cambiaria aplicada en
consistencia con el CC del FMI.38

Tal como nota Siegel (2002), el FMI exige a sus Miembros que retiren las restricciones
que afecten a las transacciones corrientes independientemente de si otro Miembro ha
presentado un reclamo solicitando el retiro.39 Esto contrasta con la OMC, en la que
sólo se les exige a los Miembros que cancelen una medida cuando se descubre que
ésta representa una violación de sus obligaciones, respetando la adopción (por parte
del Órgano de Solución de Disputas) de un informe producido por un Panel o por el
Órgano de Apelación.40

En resumen, los Miembros del FMI pueden restringir las transacciones de capital,
como cuando imponen controles de capital o regulaciones que limitan las inversiones
de cartera, pero no si éstas conducen a la restricción de pagos debido a la import-
ación de bienes o servicios. Y, de acuerdo con el Artículo XV.9 (a) del GATT 1994, una
medida que restringiera las transacciones de capital pero fuera consistente con las
obligaciones del FMI, no debería41 conducir al descubrimiento de una violación de las
disposiciones del GATT/OMC.42

¿CUÁL ES LA VERDADERA DIFERENCIA ENTRE TRANSACCIONES DE CAPITAL Y
TRANSACCIONES CORRIENTES?

El FMI no brinda una definición del concepto de “transacciones de capital” pero el Art
XXX(d) de su CC aclara que los pagos de las transacciones corrientes son aquellos “que
no tienen el propósito de transferir capital, y [éstos] incluyen, entre otros:

(1)todos los pagos relacionados con el comercio extranjero, otros negocios
corrientes, incluyendo servicios, y los mecanismos bancarios y crediticios
normales de corto plazo;

34

(2) pagos debidos a intereses de préstamos y a ingresos netos de otras
inversiones;

(3) pagos de montos moderados para la amortización de préstamos o la depre-
ciación de inversiones directas; y

(4) transferencias moderadas para gastos de subsistencia familiar”.

Esto nos deja con una zona gris43 ya que algunas medidas podrían ser difíciles de
categorizar, por ejemplo, limitar el acceso al mercado de divisas con propósitos de
inversión también podría afectar la liquidación de operaciones comerciales.
Asimismo, la Decisión del FMI 955-(59/45) establece que “una limitación gubernamen-
tal directa sobre la disponibilidad o el uso del cambio [de divisas] como tales” debería
considerarse como “una restricción sobre los pagos y las transferencias (para compen-
sar) las transacciones corrientes”; por lo tanto, por extensión, no como una restricción
sobre las transacciones de capital44.

En resumen, los pagos internacionales de las transacciones corrientes requieren de
transferencias de capital pero no sólo con el propósito de transferir capital sino más
bien para compensar las transacciones comerciales45. El FMI sólo prohíbe las
restricciones sobre las transferencias de capital que tienen el propósito de compensar
transacciones corrientes. Las transferencias de capital que no tienen ese propósito
pueden ser restringidas y, de acuerdo con el Art XV.9 (a) del GATT 1994, los Miem-
bros de la OMC que impongan medidas restringiendo las transferencias de capital que
no sean inconsistentes con el FMI, no están (en principio) incumpliendo sus obliga-
ciones comerciales.46

EL AGCS Y SU "EXCEPCIÓN PRUDENCIAL"

Como se especificó anteriormente, los Servicios Financieros son gobernados por las
disciplinas del Acuerdo General sobre el Comercio de Servicios (AGCS).47 El Artículo
XI.1 expresa que los Miembros “no aplicarán restricciones sobre las transferencias
internacionales y los pagos de transacciones corrientes relacionadas con compromi-
sos específicos”.48 El Artículo XI.2 hace eco del Art XV.9 (a) del GATT 1994
estableciendo que “siempre y cuando un Miembro no imponga restricciones sobre las
transacciones de capital de manera inconsistente con sus compromisos específicos
con respecto a dichas transacciones”, ninguna parte del AGCS afectará sus derechos y
obligaciones bajo el CC del FMI.

La Nota al Pie 8 del Artículo XVI va un paso más allá, claramente proscribiendo las
restricciones sobre ciertas transacciones de capital. Si un Miembro de la OMC contrae
el compromiso a ofrecer un servicio en Modo 1 (transfronterizo), entonces el
movimiento transfronterizo de capital (entradas y salidas) podría ser una parte
esencial del servicio mismo y el Miembro no podrá restringirlo.49 Siguiendo la misma
lógica, si un Miembro de la OMC contrajera un compromiso de Modo 3 (presencia

35

comercial), entonces el Miembro “quedaría, en consecuencia, comprometido a
permitir las trasferencias relacionadas de capital hacia adentro de su territorio” (con
énfasis).50

Algunos comunicadores interpretan esto como una derivación del principio de buena
fe (Leroux 2002). Efectivamente, cuando un Miembro de la OMC contrae compromi-
sos para abrir su mercado para el suministro transfronterizo (Modo 1) o para el
suministro a través de la presencia comercial (Modo 3), esto presupone que el
Miembro permitirá flujos de capital asociados con el suministro de este servicio.51 Es
importante aclarar que el AGCS no obliga a ningún país a contraer compromisos
globales para liberalizar los servicios financieros y los asociados flujos de capital; ni
hablar de flujos de capital “espontáneos” no asociados con compromisos programa-
dos. 52 Bajo el AGCS, todos los compromisos programados son hechos bajo el
mecanismo de “listas positivas”,53 por lo que los Miembros de la OMC sólo contraen
compromisos en las áreas y los Modos enumerados en sus listas, que a menudo
pueden incluir también limitaciones sobre cada compromiso.54

Además, el AGCS incluye disposiciones que permiten que los Miembros deroguen sus
compromisos de liberalización sobre los flujos de capital. La principal derogación es
la llamada “excepción cautelar”, la cual establece que “sin perjuicio de ninguna de las
otras disposiciones del AGCS” (con énfasis) ningún Miembro de la OMC tiene
prohibido “tomar medidas por razones cautelares”. Las medidas tomadas por “razones
cautelares” no están predefinidas55 pero podrían incluir medidas tomadas para la
protección de inversores, ahorristas, titulares de pólizas de seguros o personas a
quienes un proveedor de servicios financieros le debe un deber fiduciario, o para
asegurar la integridad y la estabilidad del sistema financiero. La única limitación es
que “no deberán ser usadas como medio para liberar al Miembro de sus compromisos
u obligaciones” bajo el AGCS (con énfasis). Como explica Marchetti (2010), no es
necesario invocar la excepción cautelar antes de tomar una medida por razones
cautelares. Sólo si dicha medida fuera legalmente cuestionada en el contexto de una
disputa llevada a la OMC, el país querría usar la excepción cautelar para justificar la
medida.56 En tal caso, el demandado llevaría la carga de la prueba.57

La “excepción cautelar” aún no ha sido interpretada por un Panel (o por el Órgano
de Apelación), pero tal como lo expresa Kireyev (2002), “las medidas cautelares
son dejadas completamente fuera del alcance de los compromisos relacionados al
sector financiero bajo el AGCS; no necesitan ser programadas (o incluidas entre
las reservas del acceso de mercado)" (Ibid. 15). Asimismo, como sostiene Leroux
(2002), las palabras “sin perjuicio de ninguna de las otras disposiciones (del
AGCS)” indican que las medidas cubiertas por la “excepción cautelar” podrían, a
priori, aparecer como inconsistentes con cualquier obligación bajo el AGCS,
incluyendo los compromisos de liberalización58, y Marchetti (2010) sostiene que
las medidas tomadas por razones prudenciales con el propósito de asegurar “la
integridad y estabilidad del sistema financiero” podrían ser parte de políticas
preventivas, de contención y de recuperación.

En resumen, las limitaciones para imponer controles de capital en el AGCS sólo
derivan de compromisos voluntarios sobre el acceso de mercado adoptados por
países, en su mayoría de Modo 1 y Modo 3 (sólo para flujos de salida), en (algunos59)
servicios financieros en los que el movimiento transfronterizo de capital es una parte
esencial del servicio mismo. E incluso así, sin perjuicio de ninguna de las disposi-
ciones del AGCS (lo cual incluye el programa de compromisos específicos60), los
miembros de la OMC preservan espacio de políticas para tomar medidas por razones
prudenciales o para asegurar la integridad y estabilidad de el sistema financiero.61 La
única limitación sobre el espacio de políticas de un Miembro es que, cuando las
medidas adoptadas para estos dos propósitos se desvían de las disposiciones del
AGCS, no deberían ser usadas como medio para liberar al Miembro de sus compromi-
sos u obligaciones bajo el Acuerdo.62 Leroux (2002) sostiene que esta advertencia no
es “más que una expresión del principio de buena fe, que es un principio general del
derecho y un principio general del derecho internacional al mismo tiempo”.63

REGULACIONES DE LA OMC: LLAMANDO A LA PUERTA EQUIVOCADA

Lo anterior no significa que el espacio de políticas para que los Miembros de la OMC
impongan medidas de control de capital es ilimitado. Varios países en desarrollo y
EMEs han adoptado una liberalización unilateral sustancial en el comercio de
servicios financieros, por fuera de la OMC (Kireyev 2002).

Efectivamente, la mayoría de los Miembros de la OMC son parte de Acuerdos
Comerciales Preferenciales (ACPs), muchos de los cuales incluyen disposiciones sobre
inversiones que “contienen principalmente prohibiciones generales sobre controles
de capital, incluso en tiempos de crisis económica” (Siegel 2012, p. 5). Además, varios
Miembros de la OMC están obligados por Tratados Bilaterales de Inversiones (TBIs)
que, como indica el FMI, normalmente incluyen obligaciones para liberalizarlos flujos
de capital y restringir el espacio de políticas para imponer controles de capital64 (FMI
2012).

Asimismo, los TBIs y los ACPs con obligaciones de inversión son a menudo negocia-
dos en base a una “lista negativa”65 y no contemplan “salvaguardias apropiadas o una
adecuada secuencia de liberalización” (Ibid, p. 8). Como consecuencia “muchos ACPs
y TBIs sólo ofrecen una flexibilidad limitada para la administración de flujos de
capital” y “a menudo no ofrecen excepciones cautelares” (Ibid. párrafo 34). En este
sentido, recientemente el FMI ha mostrado su preocupación por el recorte de espacio
de políticas por parte de los ACPs y TBIs, dado que éstos podrían restringir la
posibilidad de imponer controles de capital durante malestares macroeconómicos y
financieros (Ibid, 2010, p. 11).66

Unos años atrás, las inversiones aún eran percibidas como un problema Norte-Sur.67
En ese entonces, el “Norte” era rico y el “Sur” estaba sediento de capital. Hoy en día,
casi el 80 por ciento del crecimiento económico es protagonizado por el mundo “en
desarrollo”; Europa está rogando por inversiones; el déficit fiscal promedio de las

36

37

economías avanzadas (6,7 por ciento del PIB) es el triple que el de las economías “en
desarrollo” (2,6 por ciento del PIB) y sus necesidades totales de financiación (deuda
vencida + déficit presupuestario) para el 2012 es de cuatro veces el total del de las
EMEs (27,7 por ciento del PIB vs. sólo el 7,7 por ciento).

Hoy, el capital está fluyendo en todas las direcciones posibles con una fuerte predomi-
nancia de inversiones de cartera. En los actuales gobiernos de ambiente “híper-
líquido”, aun aquellos que
preferirían no usar controles
de capital podrían necesitar
regular los movimientos de
capital financiero. Su espacio
de políticas para implementar
dichas regulaciones no está
objetado por las disposiciones
de la OMC. En cambio, algunos TBIs y ACPs contienen definiciones laxas de “inver-
sión” que podrían recortar el espacio de políticas para regular los flujos de capital de
corto plazo. Asimismo, tales TBIs y ACPs podrían extender la protección de las
inversiones a los inversores que adquirieran bonos del gobierno en el mercado
secundario. Tal como lo indica el FMI, esto podría interferir con la capacidad de un
gobierno para reestructurar la deuda soberana.68

Estamos siendo testigos de importantes cambios geopolíticos que exigen políticas
cooperativas. La inversión dejó de ser un problema de Norte-Sur69, y las economías
líderes del mundo (las “avanzadas” y las EMEs) necesitan lograr una mayor coherencia
en el desarrollo de sus políticas económicas. Esto posiblemente requiera de un nuevo
marco multilateral para armonizarlas interpretaciones de las reglas “preferenciales” de
inversión (aquellas incluidas en la miríada de ACPs y TBIs).

Unos años atrás, el intento por negociar reglas multilaterales de inversión se encontró
con la firme oposición del “mundo en desarrollo”. Ahora vivimos en un mundo
diferente.

Hoy, el capital está fluyendo en todas las direcciones
posibles con una fuerte predominancia de inversiones
de cartera. En los actuales gobiernos de ambiente
“híper-líquido”, aun aquellos que preferirían no usar
controles de capital podrían necesitar regular los
movimientos de capital financiero.

38

39

4. Los esfuerzos de Ecuador por revisar las reglas del
AGCSpara con las regulaciones monetarias y

financieras y los nuevos paradigmas sobre
los métodos alrededor de las mismas70

Andrés Arauz G.

En este ensayo explicaré el enfoque adoptado por Ecuador con respecto a la revisión
de las reglas del AGCS en medio de la crisis financiera global y su búsqueda de
alternativas respetuosas del tratado para lograr los objetivos en relación con las
políticas. Primero, sostendré que los principios sobre los cuales se diseñaron las
reglas del AGCS respondían a una coyuntura geopolítica y no brindaban un espacio
de políticas lo suficientemente amplio para desarrollar la política monetaria y
financiera de los países. En segundo lugar, presentaré el proceso que siguió Ecuador
en la OMC y los resultados buscados. Finalmente, se presentan lineamientos para
regulaciones heterodoxas de cuenta de capital en conformidad con la actual
legislación internacional.

EL PARADIGMA DE LA DESREGULACIÓN ESTÁ EN CRISIS PERO EL AGCS ESTÁ
ATASCADO EN LOS 1990s

Cuando la Ronda de Uruguay estaba siendo negociada y la OMC era creada, a
mediados de los 1990s, el paradigma de la desregulación y la liberalización financi-
era era consenso dentro del principal ambiente académico, las organizaciones
internacionales y los responsables de formular políticas de todo el mundo. Alrededor
de 100 países se comprometieron a profundizar la liberalización de los servicios
financieros, incluyendo el libre flujo de capital (AGCS Artículo XI). Sin embargo, estas
reglas sobre compromisos intencionalmente ignoraron la predominante tendencia
estructural del capital fluyendo hacia los países emisores de divisas de reserva (Tabla
1) y a centros en el extranjero (paraísos fiscales) (Tabla 2). Fuertemente influenciado
por los programas de ajuste estructural del FMI de los 1990s, este principio fue
implementado incluso en la legislación doméstica de todo el mundo en desarrollo.

No debería sorprendernos, entonces, que la forma más líquida de capital (el sector
financiero) y los países beneficiarios netos (emisores de divisas de reserva y centros
en el extranjero) ejerzan la mayor presión para lograr la liberalización de los
servicios financieros y, particularmente, el libre movimiento de capital. Reciente-
mente, uno puede ser testigo de la presión71 ejercida sobre Corea para disolver sus
regulaciones de la cuenta de capital y la insistencia para que China liberalice por
completo su cuenta de capital.

Tabla 1: Pasivos externos por nacionalidad del banco

�-�&,��������	��	����&��1-$��%"�%�*'+����$����+,�����$'+�����(*���-*'���&��%�*"$$'����&,*'+��&��$��/,*�&#�*'�

Tabla 2-Pasivos externos por residencia del banco

�-�&,��������	��	����&��1-$��%"�%�*'+����$����+,�����$'+�����(*���-*'���&��%�*"$$'����&,*'+��&��$��/,*�&#�*'�

40

Jurisdicción*de*los
bancos*(dic.*2011) **Pasivos*por

residencia*del
banco*(U$*en
miles*de
millones)

**Pasivos*por
nacionalidad
del*banco
(U$,*en*miles
de*millones)

Proporción
(residencia*/
nacionalidad)
(%)

Estados*Unidos 3,943* 5,122* 130%
Reino*Unido 6,031* 4,650* 77%
Francia 2,124* 3,492* 164%
Alemania 1,644* 3,277* 199%
Suiza 834* 2,675* 321%
Japón 1,237* 2,379* 192%
Holanda 1,406* 1,623* 115%
Suecia 527* 1,236* 234%
España* 717* 919* 128%
Australia 676* 914* 135%
Canadá 376* 907* 241%
Italia 827* 828* 100%
HongSKong*R.A.E. 688* 526* 76%
Bélgica 581* 526* 91%
Dinamarca 282* 369* 131%
Taiwan*S*China 118* 326* 275%

Jurisdicción*de*los
bancos*(dic.*2011)

**Pasivos*por
residencia*del
banco*(U$,*miles
de*millones)

**Pasivos*por
nacionalidad*del
banco*(U$,miles
de*millones)

Proporción
(residencia*/
nacionalidad)
(%)

Reino*Unido 6,031* 4,650** 77%
Estados*Unidos 3,943* 5,122** 130%
Francia 2,124* 3,492** 164%
Alemania 1,644* 3,277** 199%
Islas*Caimán 1,585* 14** 1%
Holanda 1,406* 1,623** 115%
Japón 1,237* 2,379** 192%
Singapur 905* 235** 26%
Suiza 834* 2,675** 321%
Italia 827* 828** 100%
España 717* 919** 128%
HongSKong*R.A.E. 688* 526** 76%
Australia 676* 914** 135%
Bahamas 589* 16** 3%
Bélgica 581* 526** 91%
Luxemburgo! 540* 63** 12%

41

Como hemos visto en el Capítulo 1 (Gallagher y Stanley 2012), el AGCS plantea
contradicciones en cuanto a si el país miembro puede o no ejercer regulaciones de la
cuenta de capital de divisas.

Las regulaciones de la cuenta de capital son útiles para el manejo y la prevención de
crisis, pero también son un valioso instrumento para el desarrollo económico más allá
de la estabilidad financiera. Me extenderé sobre el tema de los beneficios de las RCCs
para proteger la autonomía de políticas monetarias, desde la reciente perspectiva
(dolarizada) de Ecuador y examinaré brevemente el rol de las RCCs en el apoyo a la
ejecución administrativa de las políticas de desarrollo.

Como ha demostrado ampliamente la diversa y dinámica respuesta a la crisis
financiera global,72 las regulaciones de la cuenta de capital son y deberían ser parte
del juego de políticas pero, desafortunadamente, las reglas del AGCS limita este
necesario espacio de políticas. Pero las RCCs no sólo deben estar disponibles para los
formuladores de políticas en tiempos de crisis para impedir la fuga de capital y de
liquidez, deberían estar disponibles para ser usadas de manera oportuna y certera, sin
miedo a provocar una reacción legal. Es importante reconocer que, incluso sabiendo
que los países deben recorrer
un procedimiento largo y
obstaculizado, el AGCS ofrece
la posibilidad de usar las
RCCs para manejar crisis,
principalmente con la
invocación del Artículo XII.

Sin embargo, las RCCs no sólo son útiles para el manejo de crisis, también son
valiosos instrumentos macroprudenciales para la prevención de crisis. Debido a las
asimetrías geopolíticas estructurales entre los países desarrollados que emiten divisas
de reserva y las naciones en desarrollo, estas últimas necesitan de las RCCs como
instrumentos macroprudenciales para lograr una gestión adecuada de sus sistemas
financieros y proteger la estabilidad financiera como precondición de crecimiento.73
El efecto principal de RCCs exitosamente diseñadas como instrumentos macropru-
denciales ha sido el de alterar la estructura de plazos de los flujos de capital, como
medida preventiva para minimizar los efectos de detenciones repentinas de capital
especulativo y para desalentar los ataques especulativos contra las divisas nacionales
o instituciones financieras específicas. Asimismo, tener RCCs listas o disponibles en el
conjunto de políticas en el “modo prevención de crisis” permite respuestas más
rápidas a través de ajustes finos o del cierre de lagunas legales en caso de producirse
un efecto contagioso de una crisis extranjera. Implementar las RCCs en el momento
de la crisis sin tener listas medidas preventivas podría considerarse como deses-
perado y hasta haber perfeccionado su implementación, las expectativas de su
implementación causarán flujos salientes fuertemente procíclicos y las masivas fugas
de capital serán una profecía autocumplida. En cambio, existe el riesgo de contagio
desde adentro: “Si un país expuesto a riesgos sistémicos que acompañan a los flujos

Las regulaciones de la cuenta de capital son útiles
para el manejo y la prevención de crisis, pero
también son un valioso instrumento para el
desarrollo económico más allá de la estabilidad
financiera

de capital no logra adoptar las medidas macroprudenciales apropiadas, su estabilidad
financiera y económica podría ser puesta en riesgo. Dado el actual ambiente de
globalización financiera y la resultante interconexión mundial, la incertidumbre
económica a nivel nacional podría expandirse hacia la economía global” (OCDE 2012).
Considero que, debido al actual lenguaje del AGCS74, el espacio de políticas para este
tipo de medidas preventivas macroprudenciales es ambiguo.

Luego de la serie de crisis financieras de los 1990s, los países en desarrollo de
Sudamérica tendieron a acumular costosas reservas (Rodrik 2006; Aizenmann 2009).
Además de los criterios ortodoxos de riesgo crediticio, algunos de estos países son
renuentes a invertir en activos de plazo más largo dentro de la región ya que podrían
enfrentar repentinas fugas de capital. Las RCCs moderadas pueden minimizar el
riesgo y liberar centenares de miles de millones de dólares en reservas para la
estrategia de desarrollo de la región. Las RCCs coordinadas, cooperativas y comple-
mentarias, más que las RCCs competitivas de tipo “carrera a la baja”, tendrían efectos
aun mayores.

A pesar de que el Artículo XII del AGCS “reconoce que ciertas presiones sobre la
balanza de pagos de un Miembro que se encuentra en el proceso de desarrollo
económico o de transición económica pueden necesitar restricciones para asegurar,
entre otras cosas, el mantenimiento del nivel adecuado de reservas financieras para
poder implementar su programa de desarrollo económico o de transición económica”,
aun cuando e término “reconoce” tiene un efecto vinculante (que no ha sido puesto a
prueba), parece imposible en la práctica, ya que exige que se siga el procedimiento de
crisis de la BdP con el FMI.

Dado que el objetivo regional de establecer un fondo común de reservas75 no ha sido
logrado aún, como parte de su programa de desarrollo, el Banco Central de Ecuador
ha invertido parte de su cartera (dolarizada) en activos domésticos de largo plazo y, en
consecuencia, ha cubierto su riesgo de liquidez con RCCs no discriminatorias.

A los países en desarrollo también les puede resultar muy útil limitar la convertibili-
dad de la cuenta de capital de sus medios nacionales de pago, como parte de su
estrategia nacional de desarrollo, para ganar autonomía en el terreno de las políticas
monetarias (Epstein 2012). Hay que tener en cuenta que los países pueden también
regular sus medios nacionales de pagos (incluso las unidades de cuenta sin curso legal)
y su grado de convertibilidad sin incumplir ningún compromiso internacional. El
Banco Central de Ecuador ya ha creado el espacio de políticas para la moneda
electrónica públicamente emitida. Recordemos la Teoría Estatal del Dinero: un país
puede emitir crédito soberano no convertible para financiar sus necesidades de
desarrollo (disponibles a nivel nacional) (Wray 2012).

En cuanto a la ejecución administrativa, las RCCs son un poderoso instrumento para
generar registros administrativos con valiosos datos cuantitativos transaccionales que
pueden ser fácilmente interconectados con otras entidades gubernamentales76. Según

42

Epstein (2012), estos registros pueden ser usados para prevenir la corrupción (salidas y
entradas de Personas Políticamente Expuestas—PPEs), evasión de impuestos
(particularmente los precios de transferencia), lavado de dinero, financiamiento
terrorista y otras actividades ilegales que involucren la fuga de capital. También pueden
ser usados para hacer cumplir los criterios de ejecución de contratos entre estado e
inversor. Ninguno de estos problemas fue discutido en la esfera pública a comienzos de
los 1990s. En la conclusión, propondré un diseño de RCC que, ante todo, desempeña
este rol de una manera que cumple con el actual régimen de comercio.

ECUADOR EN LA OMC

Ecuador es una economía muy abierta, pequeña y de ingresos medios. A finales del
siglo pasado, sufrió una crisis financiera sistémica que provocó una repentina fuga de
capital, el colapso del sistema financiero, la pérdida de la soberanía monetaria del país y
la salida de millones de nacionales a través de la migración. Si el país pretende evitar
que se repita una crisis de tal magnitud y de impactos distributivos regresivos, necesita
asegurar un amplio y suficiente espacio de regulación para sus políticas monetarias,
financieras y económicas. Ecuador ha estado desde entonces regulando
repetidamente77 su sistema monetario y financiero para que éste funcione como
herramienta de desarrollo. (OMC 2011a)

Primero, luego de un simposio realizado el 1 de julio de 2011 con otras organizaciones
multilaterales, Ecuador unió fuerzas con India, Argentina y Sudáfrica en un pedido por
estudiar los efectos de la crisis y saber si las subsiguientes medidas internas, o “detrás de
la frontera”, tomadas por países desarrollados cumplían con los compromisos del AGCS.
Se detectó una serie de asimetrías relacionadas entre los países desarrollados y los
países en desarrollo: transparencia y monitoreo “detrás de la frontera”; subvenciones
fiscales; flexibilización cuantitativa, relacionada con la emisión de moneda de reserva
(moneda de denominación de la deuda); efectos del tipo de cambio; competencia de
instituciones financieras sistémicamente importantes.

En el subsiguiente Comité del Comercio de Servicios Financieros (CCSF), Ecuador
presentó la necesidad de estudiar los efectos de la crisis financiera y sus implicaciones
para la OMC.
En el Foro Público de la OMC
de septiembre de 2011,
Ecuador llegó a la siguiente
conclusión: el Director General
Lamy tenía razón al apoyar78 la necesidad de más y mejores regulaciones. Para que esta
nueva regulación sea exitosa, debe haber una mucho mejor comunicación y coordi-
nación entre los reguladores y los negociadores comerciales. Las crisis pueden ser
evitadas con la regulación adecuada, y evitar crisis ayuda a evitar medidas distorsivas
para el comercio. Por lo tanto, Ecuador sugirió que la OMC debía monitorear los
impactos de la crisis y las medidas tomadas y asegurar un espacio público para la
regulación de políticas (OMC 2011b).

43

Las crisis pueden ser evitadas con la regulación
adecuada, y evitar crisis ayuda a evitar medidas
distorsivas para el comercio

44

La propuesta hecha por Ecuador en el Comité de Servicios Financieros de la OMC de

octubre de 2011 fue precedida por una serie de reuniones bilaterales y apoyada por

una serie de organizaciones no-gubernamentales. Consistió en la solicitud de una

interpretación por parte de la Conferencia Ministerial para continuar estudiando las

reglas del AGCS sobre los servicios financieros para asegurar un amplio espacio de

políticas para las RCCs y las regulaciones domésticas. Esta solicitud fue hecha a la luz

de recientes desarrollos, incluyendo la reforma del sistema monetario internacional (el

rol de las divisas de reserva, los desequilibrios mundiales, el dilema de Triffin), la

regulación doméstica (las instituciones “demasiado grandes para fallar”, Glass-Steagall,

el sistema bancario en la sombra), y el arbitraje regulatorio transfronterizo

(principalmente a través de centros en el extranjero). Argentina, Barbados, Bolivia,

Brasil, China, Cuba, República Dominicana, India y Sudáfrica apoyaron la propuesta

(OMC 2011a).

Australia dijo que el AGCS y el Anexo sobre Servicios Financieros ya les brindaba a

los Miembros un alto nivel de discreción y, al mismo tiempo, no les permitía medidas

que en realidad eran puramente proteccionistas. Taipei, de China, la Unión Europea,

Corea del Sur, Noruega y los Estados Unidos consideraron que el AGCS ya propor-

cionaba el apropiado espacio de políticas, especialmente a través de la excepción

cautelar. Canadá expuso que la excepción cautelar del AGCS había funcionado

bastante bien y les había brindado a los Miembros la flexibilidad para proteger sus

sistemas financieros locales y para reformar sus regímenes regulatorios (OMC 2011a).

Las respuestas de las economías desarrolladas (que albergan a los más grandes y más

poderosos sectores financieros) pueden ser beneficiosas para Ecuador. Estas declara-

ciones oficiales que remarcan la flexibilidad de la excepción cautelar pueden ser

usadas como argumentos de bloqueo en potenciales disputas en el futuro.

En el CCSF de marzo de 2012, Ecuador resaltó que la preservación del espacio de

políticas para la regulación financiera era apoyada por varios miembros. También

solicitó que la Secretaría preparara una Nota sobre el alcance del AGCS y diera

ejemplos de medidas prudenciales que los miembros podrían adoptar. Esta propuesta

no fue aceptada por los miembros del Comité (OMC 2012e).

Se entiende claramente que una serie de ejemplos acerca de qué es prudencial o no lo

es, o qué evita los compromisos o no, sería contraproducente para los intereses de

Ecuador y de otros países en desarrollo. Sin embargo, Ecuador debería intentar incluir

una interpretación del término prudencial que incluya los conceptos de micropru-
dencial y macroprudencial. Esto parecería generar un consenso viable, y puede que

ya esté explícito en el artículo 2(a) del Anexo sobre Servicios Financieros del AGCS.

Al mismo tiempo, Ecuador debería intentar asegurarse de que las RCCs sean consid-

eradas regulaciones macroprudenciales. Este punto parece plantear un nivel de

conflicto: tanto el BPI como el FMI han publicado informes79 que, dependiendo de los

autores, tienen posiciones mutuamente excluyentes sobre este asunto. Sin embargo,

existe una definición política dada por los Líderes del G-20, quienes “hicieron un

45

llamado al CEF (Consejo de Estabilidad Financiera), el FMI y el BPI para que lleven a

cabo trabajos adicionales sobre los marcos de políticas macroprudenciales, incluy-

endo herramientas para mitigar el impacto de los excesivos flujos de capital” (CEF,

FMI, y BPI 2011). Según esta definición, las RCCs son parte de una política macropru-

dencial. Por otro lado, el alcance de macroprudencial es algo que debe ser
decidido por cada miembro,80 lo cual encajaría precisamente con un enfoque

presentado por Claire Jones (2011) en el Financial Times: “Las prioridades de los países

diferirán sobre cuáles son las fuentes más importantes de tensión financiera, por lo

que la política macroprudencial diferirá de jurisdicción a jurisdicción”. Un enfoque

alternativo es definir estos términos lo más ampliamente posible en los acuerdos de

reconocimiento permitidos por el Artículo 3 del Anexo sobre Servicios Financieros

del AGCS (Viterbo 2012).

Ecuador debería también buscar una aclaración de la frase “usadas como medio para

evitar”81 cuando se refiere a la regulación prudencial doméstica. Hay un vivo debate

sobre este tema (UNCTAD 2011), aunque esta cláusula no ha sido realmente puesta a

prueba.82 En principio, esto ya es un buen signo para los intereses de Ecuador. Si la

medida pasa la prueba de “prudencia”, se puede asumir sin peligro que la regulación

no es usada como medio para evitar compromisos. Porque si es prudencial, entonces

ya está siendo usada para la protección de inversores, ahorristas, titulares de pólizas

de seguros o personas a quienes un proveedor de servicios financieros le debe un

deber fiduciario, o como medio para asegurar la integridad y la estabilidad del sistema

financiero.

El 26 de junio de 2012, en un taller no-vinculante coordinado por la Presidencia del

CCSF (China), Ecuador insistió en la necesidad de que la OMC actualizara sus paradig-

mas en vista de la mayor crisis financiera desde la Gran Depresión y que trabajara en

las asimetrías descriptas arriba.

El 27 de junio de 2012, Ecuador presentó una propuesta (OMC 2012f) al Comité de

Servicios Financieros, solicitando a la Secretaría que preparara un documento de

información para una discusión en el CCSF sobre los avances internacionales de las

regulaciones macroprudenciales (incluyendo RCCs) y las reglas del AGCS. Las

preguntas propuestas en el debate abordan las nuevas regulaciones macropruden-

ciales, su relación con el comercio de servicios financieros, la coherencia entre las

reglas de la OMC y los estándares del FMI en cuanto a las regulaciones macropruden-

ciales, la coordinación entre los reguladores y los negociadores, y las características

específicas de los flujos de capital en relación con las reglas del AGCS. Al igual que en

otras ocasiones, se decidió que los miembros consultarían con sus capitales y tendrían

una respuesta para la siguiente reunión del Comité.

46

RCCs HETERODOXAS

A pesar de sus esfuerzos, debido a su tamaño y sus recursos, Ecuador no puede

realmente esperar que el régimen de comercio internacional se adapte a sus actuales

circunstancias83. Por eso existen medidas alternativas que pueden ser tomadas, con

efectos similares a los de las RCCs. El primer grupo de medidas se relaciona con

regulaciones transaccionales preventivas de elusión fiscal. El segundo grupo se

relaciona con medidas anti-lavado de dinero y medidas para combatir la financiación

del terrorismo (AML/CFT). El tercer grupo se relaciona con las regulaciones domésticas

microprudenciales del banco central.

La idea es partir del derecho soberano84 de cualquier estado para establecer su

sistema tributario. Aun a nivel del Tratado de la Unión Europea, el Artículo 65

expresamente exime85 a los asuntos tributarios del mandato de libre circulación de

capital. La regulación transaccional preventiva de elusión fiscal más agresiva fue

promulgada como ley en los Estados Unidos: Ley de Cumplimiento Tributario de

Cuentas Extranjeras (FATCA, por sus siglas en inglés). Establece fuertes controles

administrativos ex ante para las transacciones extranjeras y restricciones cuantitativas

asociadas a través de la retención de impuestos (IRS 2012). Aunque aún no ha sido

totalmente implementada, parece haber tenido éxito en la reducción de las “fugas de

capital” desde los Estados Unidos (Der Spiegel 2011). Es posible que la ley FATCA

viole las disposiciones de no-discriminación del Tratado de Libre Comercio de

América del Norte (NAFTA), así como el AGCS (Cockfield 2012).

Los tipos específicos de medidas podrían ser controles administrativos de transferen-

cia de precio ex ante, pruebas de solvencia antifraude para transacciones transfron-

terizas, retenciones diferenciales de impuestos para transacciones transfronterizas,

impuestos Tobin, cumplimiento con impuestos domésticos, y requerimientos de

transparencia (usufructuario) para el recipiente de la transferencia, entre otros.

La presión internacional ha ido aumentando con respecto a la ejecución de los

estándares del AML/CFT. Los países pueden establecer regulaciones internas que,

además de confrontar directamente estos problemas, pueden también servir como

RCCs alternativas. Ha sido aceptado86 que los controles de capital reducen el lavado

de dinero a través del sistema bancario. Los países desarrollados están al tanto de los

múltiples usos de los instrumentos de AML/CFT como RCCs. Al llevarse a cabo las

negociaciones del ALC entre Estados Unidos y Colombia, la USAID y la embajada

estadounidense en Bogotá aparentemente realizaron el siguiente diagnóstico: “El

gobierno de Colombia puede sostener que necesita firmes controles sobre las

transacciones financieras internacionales para controlar el lavado de dinero y la fuga

de capital. El gobierno de Colombia puede aceptar ayuda adicional de los Estados

Unidos para luchar contra el lavado de dinero como una alternativa” (Wikileaks 2004).

La Comisión Nacional de Seguridad de la Argentina ya ha implementado restricciones

a la cuenta de capital basándose en listas de jurisdicciones no-cooperativas de

AML/CFT (CNV 2011).

47

Las medidas que podrían implementarse incluyen transparencia acerca del usufructu-

ario; restricciones (administrativas o basadas en precios) sobre las transacciones para

jurisdicciones no-cooperativas; restricciones administrativas basadas en el tamaño de

la transacción; requisitos administrativos adicionales para las transacciones transfron-

terizas; reducción del umbral para informes de transacciones inusuales; regulaciones

para políticas de conocimiento del cliente; entre otras. Estas medidas pueden ser

incluidas sin peligro en las excepciones de “seguridad nacional” que están presentes

prácticamente en todos los tratados.

Ha habido poco análisis respecto a los indicadores “microprudenciales” con los que un

Banco Central debe cumplir. Los indicadores “micro” de un Banco Central representan

la situación general de su economía (liquidez). Dependiendo del manejo institucional

de cada país, la Autoridad Reguladora de Servicios Financieros o la Superintendencia

Bancaria, o incluso el ala Supervisora del mismo Banco Central, podría establecer

regulaciones (micro-macro creativas) para el banco central que lo obliguen a

establecer normas contractuales y diligencia debida para sus clientes respecto de las

transacciones transfronterizas. Dichas regulaciones serían de naturaleza doméstica, no

representarían un incumplimiento de los acuerdos internacionales y tendrían el efecto

de regular la cuenta de capital del país. Aparentemente, sin embargo, el éxito legal de

implementar controles estará determinado por el grado de naturaleza discriminatoria

que éstos posean (Brockmeijer, et al. 2012).

48

 49

5. Regulación de la Cuenta de Capital, Tratados de
Comercio e Inversión y Espacio de Políticas de Brasil

Luiz Fernando de Paula y Daniela Magalhães Prates

Desde el segundo trimestre de 2009 ha habido una creciente volatilidad de flujos de

capital debido a las políticas monetaria de la Reserva Federal Estadounidense y su

programa de flexibilización cuantitativa (Quantitative Easing), tasas de interés

históricamente bajas en países avanzados, la recuperación de doble velocidad, y la

crisis de la zona Euro. Brasil fue uno de los países emergentes que experimentó una

significativa apreciación de la moneda durante febrero de 2012, debido a la combi-

nación de enormes entradas de capital, el “boom” de los commodities, y las altas

tasas de interés doméstico. Tal vez más importante para Brasil fue la existencia de

un sofisticado y profundo mercado de derivados de divisas completamente abierto a

los inversores extranjeros, lo cual ofrecía un espacio lo suficientemente amplio para

la especulación con el tipo de cambio. En un intento por mitigar estas masivas

entradas de capital, Brasil implementó un número de RCCs tales como impuestos

sobre los flujos entrantes y regulaciones sobre los derivados de divisas (FXDR).

Brasil puso en marcha estas medidas con total conocimiento de que mantiene el

espacio de políticas para regular los flujos de capital bajo sus acuerdos internacion-

ales de comercio e inversión. Tal como indicará este ensayo, Brasil no se ha compro-

metido a obligaciones significativas del AGCS que restringirían su capacidad de usar

RCCs. Además, Brasil ha firmado muy pocos Acuerdos de Libre Comercio y Tratados

Bilaterales de Inversiones, y aquellos que Brasil ha firmado ofrecen un amplio

espacio para regular los flujos financieros. Efectivamente, es aclarado en este ensayo

que muchas de las medidas que Brasil ha tomado recientemente no estarían permiti-

das si Brasil tuviera tratados con muchas naciones, particularmente uno con los

Estados Unidos.

TRATADOS DE COMERCIO E INVERSIÓN: EL CASO DE BRASIL

Como miembro activo de la Organización Mundial de Comercio (OMC), Brasil formó

parte de las negociaciones del AGCS que concluyeron en diciembre de 1997. En

cuanto a los servicios financieros, los compromisos específicos contraídos por el

gobierno brasileño en el Quinto Protocolo sobre Servicios Financieros del AGCS

aseguraron un grado de liberalización equivalente a las condiciones vigentes del

mercado financiero local, que sólo permiten el aumento del acceso extranjero a

través de la presencia comercial. Esto significa que Brasil sólo contrajo algunos

compromisos leves bajo el Modo 3 (presencia comercial), uno de los cuatro modos de

servicio discutidos en el AGCS.87 La lista brasileña de servicios inicialmente incluía

servicios de seguro y servicios bancarios en el suplemento de 1995 de su AGCS,

50

pero en el suplemento de 1998 del programa del AGCS de Brasil sólo hay un escaso

compromiso relacionado con la entrada de bancos extranjeros en el sector bancario

nacional, con la siguiente inscripción: “El establecimiento de nuevas sucursales y

subsidiarias de instituciones financieras extranjeras…sólo está permitido si está sujeto

a una autorización individualizada del Poder Ejecutivo, por medio de un decreto

Presidencial. A los inversores solicitantes se les puede exigir que cumplan con ciertas

condiciones específicas. Las personas extranjeras pueden participar el programa de

privatización de instituciones financieras del sector público y en cada caso se conced-

erá la presencia comercial, también a través de un decreto Presidencial. De otra

manera, la presencia comercial no está permitida” (OMC 1998). En resumen, Brasil no

adoptó ninguno de los protocolos relevantes del AGCS y, de esta manera, preservó su

autonomía en relación con el espacio de políticas, probablemente en mayor medida

que sus pares latinoamericanos.

Un detalle que distingue al comercio de servicios es que no implica tarifas sino más

bien normas y leyes que no están restringidas a la dimensión internacional, sino a la

nacional. En el caso del sector bancario brasileño, la presencia comercial de entidades

extranjeras está restringida en los servicios financieros, de acuerdo con el Artículo 192

de la Constitución Federal y el Artículo 52 de la Ley de Disposiciones Constitucionales

Transitorias. Sin embargo, la Constitución mantuvo abierta la posibilidad de que

instituciones financieras extranjeras tuvieran acceso al mercado local a través de

decisiones especiales del congreso o de la presidencia tomadas en beneficio de Brasil.

Dentro de este contexto legal, la Intención Legislativa (“Exposição de Motivos”) no. 311

de 1995 permitió que el Presidente autorizara de manera excepcional la entrada de

bancos extranjeros al mercado local, para formar parte del programa de privatización

de bancos estatales que, en algunos pocos casos, ya habían comenzado a comprar

algunos bancos nacionales problemáticos88. En otras palabras, la entrada de bancos

extranjeros al sector bancario local fue llevada a cabo de manera individualizada. Por

esta razón, en comparación con Argentina y México, la apertura del sector bancario

fue menos dramática en Brasil.89

Como señaló Gallagher (2010, p.7), “en la medida en que una transacción de servicio

financiero involucre a una transacción internacional de capital, la cuenta de capital

debe ser abierta para que la primera tenga lugar libremente”. Entonces, dado que

Brasil sólo contrajo unos pocos compromisos bajo el Modo 3, la única transacción

internacional de capital que debería estar tomando lugar libremente debido a estos

compromisos la IED (inversión extranjera directa) entre la institución extranjera

primaria y sus subsidiarias. Asimismo, estos compromisos tomaron en cuenta la

legislación nacional relacionada con la entrada de bancos extranjeros (caso por caso,

dependiendo de la autorización presidencial). Vale la pena aclarar que la liberali-

zación en Modo 1 (servicios transfronterizos) resultaría en la correspondiente liberali-

zación de los flujos de capital, que son una parte esencial del servicio mismo. La

segunda ronda de negociaciones bajo el AGCS fue abierta en el 2000, con el lanzami-

ento de la Ronda Doha. Hasta ahora, el gobierno brasileño no ha brindado ningún

 51

ofrecimiento de servicios financieros en estas negociaciones. El programa del AGCS

de Brasil tenía escasos compromisos, y no adoptó ninguno de los protocolos

relevantes y, por consiguiente, es probable que tenga mayor espacio de políticas que

sus pares latinoamericanos (Cintra 1999, 2004; Marconini 2004).

Con respecto a los Acuerdos de Libre Comercio (ALCs), Brasil es Miembro de pleno

derecho del Mercado Común del Sur (MERCOSUR), por lejos, el acuerdo preferencial

más importante de Brasil en términos de valor de comercio. El Mercado Común fue

���
�����
���������������
�������������	�
�

��
�������������������������
�������
Preto, firmado en diciembre de 1994, provee la estructura institucional. En diciembre

de 1997, el gobierno brasileño firmó el Protocolo de Montevideo sobre el Comercio de

Servicios del MERCOSUR, que establece principios para promover el comercio de

servicios entre los países miembros, basándose en los principios del AGCS, incluy-

endo una cobertura sectorial universal, un principio de no-discriminación, la

adopción de mecanismos de liberalización progresiva por medio del uso de listas

positivas, y más. Son embargo, Brasil era el único país del MERCOSUR, al momento

de firmarse el Protocolo de Montevideo, que estableció un acceso restringido a su

mercado, mientras los demás miembros hicieron ofertas muy incluyentes bajo el

AGCS y no le dieron preferencia al MERCOSUR. Por lo tanto, la oferta brasileña (la

misma oferta presentada al AGCS) condicionó el acuerdo dentro del MERCOSUR para

evitar que el acceso preferencial a servicios financieros de la Argentina, Paraguay y

Uruguay (centro financiero en el extranjero) se convirtieran en plataformas para

realizar lanzamientos hacia el mercado brasileño. El Protocolo de Montevideo entró

formalmente en vigencia el 7 de diciembre de 2005 en Argentina, Brasil y Uruguay;

con el compromiso de implementar una zona de libre comercio de servicios dentro

de los diez años, aunque los avances hasta ahora han sido lentos.

En cuanto a las negociaciones comerciales entre el MERCOSUR y la Unión Europea

(según el Acuerdo Marco Interregional de Cooperación UE-MERCOSUR, firmado en

diciembre de 1995 y formalmente lanzado en 1999), las ofertas de mercado intercam-

biadas en septiembre de 2004 incluían bienes, servicios, compras del gobierno, e

inversiones, pero no eran consideradas suficientes para un acuerdo. En el sector de

los servicios, una de las principales demandas de la Unión Europea fue el cese del

requisito de autorización presidencial para la entrada de bancos extranjeros en el

mercado local y la posibilidad de que los bancos extranjeros operen libremente con

divisas extranjeras en el sector bancario local (Cintra 2004). Sea como fuere, desde

2004, cuando se suponía que debía habido un acuerdo, ha habido un número de

contactos ministeriales y entre altos funcionarios pero ninguna reanudación formal de

las negociaciones.

Finalmente, a diferencia de muchos países emergentes, Brasil no participó de ningún

Tratado Bilateral de Inversiones (TBI) o Acuerdo de Libre Comercio (ALC) con los

Estados Unidos, lo cual probablemente resultaría en algunas restricciones para el uso

de controles de capital sobre flujos entrantes y salientes90. Con respecto al Área de

52

Libre Comercio de las Américas (ALCA) propuesta por el presidente George W.Bush

en 1994, el fracaso de la cumbre de Mar del Plata (diciembre de 2005) para establecer

una agenda completa para mantener vivo al ALCA significó que hay pocas posibili-

dades de un acuerdo comercial integral en un futuro cercano. Durante la negociación

del ALCA en el sector de servicios, los Estados Unidos presionaron por la inclusión de

algunos elementos, incluyendo la expansión de la liberalización transfronteriza de

servicios, la negociación para que las inversiones en servicios (presencia comercial)

aparezcan en el capítulo sobre inversiones en vez de en el capítulo sobre servicios, y

la adopción de un estilo de negociación basado en un enfoque de “lista negativa”

(todos los sectores son liberalizados excepto que exista alguna reserva o restricción

para algún sector específico). La propuesta de Brasil y del MERCOSUR era en favor de

adoptar las mismas modalidades y procedimientos adoptadas en el AGCS, incluyendo

la implementación de una “lista positiva” (cualquier sector excluido de la negociación

es excluido de todo compromiso u obligación).

Además del espacio de políticas otorgado por el cauto enfoque de Brasil en los

Tratados de Comercio e Inversiones, las normas locales sobre las transacciones del

mercado de divisas permiten la implementación de controles de capital en cualquier

momento; no hay una restricción formal en este sentido. La Ley 4,321/1961, que

permite la adopción de controles sobre salidas de capital por parte de inversores

extranjeros y empresas transnacionales, no ha sido revocada.

Sin embargo, el grado de apertura financiera de la economía brasileña es alto, ya que

Brasil tiene amplia y profunda experiencia con la liberalización financiera externa.

Esta liberalización comenzó en los 1990s y se fue expandiendo con el tiempo,

marcada por decisiones clave que, dado su fuerte impacto sobre las entradas y salidas

de capital, pueden ser consideradas hitos. Este fue el caso de la aprobación, en 1991,

de la Resolución no. 1.289 del Anexo IV del Banco Central de Brasil, que permitió que

los inversores institucionales extranjeros participaran directamente en el mercado

brasileño de capitales; y, en 1992, el rediseño de las cuentas CC5, que permitían a los

residentes y no-residentes realizar transferencias de capital desde Brasil hacia el

exterior. Entonces, tanto las entradas como las salidas de capital fueron liberalizadas

en Brasil. El proceso de apertura financiera ganó impulso en enero de 2000, cuando la

Resolución CMN no. 2.689 permitió el libre acceso de inversores no-residentes (es

decir, extranjeros) a todos los segmentos del mercado financiero local, incluyendo el

mercado de derivados. Luego, durante la década del 2000, hubo un proceso de

consolidación de las reglas del mercado de divisas (Paula 2011).

En el contexto post-crisis financiera global de 2007-2008, el gobierno brasileño

implementó, en 2009 y 2010, algunos leves controles de capital y regulaciones más

integrales después de enero de 2011 (cuando se implementó la primera regulación

financiera prudencial) y; principalmente, luego de julio de 2011 (adopción de opera-

ciones de derivados del mercado de divisas), abarcando ambos controles de capital,

regulación financiera prudencial y regulación del mercado de derivados de divisas.

53

REGULACIÓN DE LA CUENTA DE CAPITAL Y REGULACIÓN DEL MERCADO DE
DERIVADOS DE DIVISAS

Antes de detallar las RCCs y las regulaciones sobre el mercado de derivados de divisas

de Brasil luego de la crisis financiera global, es importante explicar la importancia de

este último tipo de regulación en Brasil. Esta importancia se debe al rol central de las

operaciones de derivados de FX (mercado de divisas) en los mercados brasileños de

divisas (Real) (predominantemente una tendencia innata a la apreciación; es decir, una

caída del cambio Real/USD, que es el precio del USD); así como a las especificidades

del mercado de derivados de divisas en Brasil. Este rol central surge de la mucho más

alta liquidez y profundidad del mercado de futuros de divisas, en comparación con el

mercado al contado de divisas de Brasil. La predominancia del segmento organizado

del mercado de derivados de divisas (es decir, futuros negociados en BM&FBOVESPA)

es una especificidad del mercado de divisas de Brasil. Según Avdjiev et al. (2010), el

Real fue la segunda moneda más comercializada en el mundo de los mercados

organizados de derivados de 2010.

Una gran distinción del mercado de derivados de divisas de Brasil (futuros y del

mercado extrabursátil) es que estas operaciones son sin entrega. Esto significa que las

ganancias o pérdidas de estas operaciones son liquidadas en moneda local (Real

brasileño), y no en moneda extranjera (USD). Debido a su legislación sin entrega, el

margen mínimo requerido de las transacciones de futuros de divisas puede ser

alcanzado en Reales. Junto con el libre acceso de no-residentes al mercado de futuros

de divisas en el contexto de liberalización financiera, esta norma específica ha

contribuido a su más alta liquidez en comparación con el mercado al contado de

divisas, ya que las operaciones de futuros de divisas se pueden llevar a cabo sin flujos

efectivos de divisas extranjeras.

Tanto antes de la crisis financiera mundial (de 2003 a mediados de 2008) como

después (a partir de 2009), durante los períodos de baja aversión al riesgo, los

inversores institucionales extranjeros se han convertido en el grupo inversor más

importante del mercado de futuros de divisas de Brasil, estimulando una verdadera

tendencia de apreciación a través de operaciones “carry trade” mediante el mercado

de derivados. Éste es un diferente tipo de estrategia de especulación con divisas,

comparada con las convencionales operaciones “carry trade” a través de un mercado

al contado, cuando un inversor recibe dinero prestado en una moneda con baja tasa

de interés y lo usa para tomar posiciones largas en monedas respaldadas por altas

tasas de interés (Gagnon y Chaboud, 2007). Esta estrategia presenta ventajas debido a

su inherente alto grado de apalancamiento (dado que, para ser realizadas, las opera-

ciones de derivados financieros requieren sólo del pago de un margen inicial).

En los mercados de derivados el “carry trade” es expresado como una apuesta que

resulta en una posición corta en la moneda de financiación y una posición larga en la

moneda final (Ídem, 2007). En el caso de Brasil, debido a la enorme diferencia entre

54

las tasas de interés internas y externas, desde 2003, los inversores han tomado,

predominantemente, apuestas en una dirección sobre la apreciación de la moneda

brasileña a través de posiciones cortas en el mercado de futuros de divisas (vendiendo

dólares estadounidenses y comprando Reales), lo cual ha resultado en una presión a la

baja del precio del Dólar y, por lo tanto, una presión al alza del precio del Real.

Los mercados de futuros y al contado de divisas están unidos por el arbitraje llevado a

cabo principalmente por bancos como corredores en el mercado al contado de

divisas. Frente a la tendencia a la baja del precio del mercado de futuros de dólares,

estos agentes tomaron la posición contrario a la de los inversores extranjeros del

mercado de futuros de divisas (posición larga en dólares y corta en reales). Con esta

estrategia, los bancos han obtenido ganancias de arbitraje y, al mismo tiempo, han

causado una apreciación adicional de la moneda brasileña.

El “carry trade” de derivados resulta ser aun más atractivo en Brasil debido al atributo

sin-entrega del mercado de futuros de divisas. En el caso de Brasil, hasta octubre de

2010, los agentes extranjeros y locales podían involucrarse en “carry trade” de

derivados sin siquiera invertir en el margen, como suele ser con las operaciones de

derivados, pero sin desembolsar un solo dólar. Además, esta estrategia de “carry

trade” podría llevarse a cabo también sin el gasto de un solo real, ya que los

inversores podrían cumplir con el margen mínimo en reales a través de valores

provenientes de préstamos locales o avales de bancos locales. A pesar del liderazgo

de los inversores extranjeros, los agentes locales que buscan ganancias, tales como

inversores institucionales y compañías, también se han involucrado en “carry trade”

de derivados.

Por lo tanto, mientras otros países sólo enfrentan un problema de baja eficacia de los

controles de capital para lidiar con las operaciones del derivados de divisas (debido a

su alto grado de apalancamiento), las autoridades brasileñas están lidiando con un

desafío aun mayor, ya que estas operaciones podrían simular el impacto de los flujos

de capital sobre el tipo de cambio sin flujos efectivos de divisas extranjeras. En

consecuencia, las RCCs que se enfocan sólo en los flujos extranjeros de capital han

probado ser poco efectivos para restringirlos, mientras que, al mismo tiempo, la

regulación financiera prudencial es también insuficiente en este caso, ya que no

alcanza a los inversores extranjeros ni a los agentes residentes que no son bancos.

Las autoridades regulatorias brasileñas notaron esta limitación después de un tiempo.

Desde octubre de 2010, han lanzado, junto con las RCCs, medidas específicas para

explotar estas operaciones, la ya mencionada “Regulación sobre los Derivados de

Divisas” (FXDR). Este nuevo tipo de regulación ha demostrado ser clave en restringir la

tendencia alcista del Real y, a su vez, mitigar el dilema de políticas económicas que

enfrenta el gobierno brasileño, principalmente, contener las presiones inflacionarias

sin reforzar el desajuste del tipo de cambio (Figura 1).

55

1º PR

2º PR

7º CC

3º FXDR

5º e 6º CC

1º PR

2º FXDR
3º and 4º CC

1º FXDR2º CC

1º CC

CC= Capital control FXDR= Foreign Exchange Derivaties Regulation PR= Prudential Regulation

2,10

2,00

1,90

1,80

1,70

1,60

1,50

1,40

7/
1/

09

7/
31

/0
9

8/
30

/0
9

9/
29

/0
9

10
/2

9/
09

11
/2

8/
09

12
/2

8/
09

1/
27

/1
0

2/
26

/1
0

3/
28

/1
0

4/
27

/1
0

5/
27

/1
0

6/
26

/1
0

7/
26

/1
0

8/
25

/1
0

9/
24

/1
0

10
/2

4/
10

11
/2

3/
10

12
/2

3/
10

1/
22

/1
1

2/
21

/1
1

3/
23

/1
1

4/
22

/1
1

5/
22

/1
1

6/
21

/1
1

7/
21

/1
1

8/
20

/1
1

9/
19

/1
1

10
/1

9/
11

11
/1

8/
11

12
/1

8/
11

1/
17

/1
2

2/
16

/1
2

3/
17

/1
2

4/
16

/1
2

5/
16

/1
2

Figura 1: tipo de cambio Real/USD

Fuente: Elaboración de autores sobre datos del Banco Central de Brasil (BCB).

En octubre de 2010, un control de capital basado en precios (un impuesto financiero

sobre los flujos entrantes, llamado Imposto de Operações Financeiras (IOF)), que ya

había sido adoptado a un bajo nivel en 2009, resultó incrementado. El objetivo de

dicho aumento era minimizar los efectos nocivos de un tipo importante de capital

fuera del alcance de la regulación financiera prudencial: inversiones de cartera en

renta variable y renta fija. Días después, el gobierno brasileño actuó sobre una

“laguna” en la legislación que habilitaba a que los inversores extranjeros eviten un

mayor impuesto sobre las inversiones de renta fija establecido anteriormente. La

primera Regulación sobre los Derivados de Divisas (FXDR) fue implementada: el IOF

sobre los márgenes mínimos de las transacciones de derivados de divisas fue

aumentado de 0,38 por ciento a 6 por ciento, y algunas lagunas legales para el IOF

sobre los márgenes mínimos fueron cerradas (Tabla 1).

Sin embargo, las primeras rondas de RCC y FXDR probaron ser insuficientes, ya que

el IOF era demasiado bajo para contener el “carry trade” de derivados debido a su alto

grado de apalancamiento. Por otro lado, agentes privados hallaron lagunas legales

para evadir las regulaciones (Figura 1). Uno de los principales canales de evasión

después de octubre de 2010 fue el aumento de las posiciones cortas en dólares del

banco en el mercado al contado de divisas. Efectivamente, el IOF sobre las entradas

de cartera alentó la acumulación de posiciones largas en reales/cortas en dólares en el

55

56

mercado nacional de derivados, o sea, el “carry trade” de derivados apoyado por los

bancos locales.

Para cerrar esta “laguna legal”, el Banco Central de Brasil (BCB) adoptó una reserva

mínima sin intereses sobre estas posiciones en enero de 2010, lo cual es una herrami-

enta prudencial de regulación financiera. Sin embargo, los bancos hallaron otro canal

de arbitraje regulatorio pasando a los préstamos extranjeros de corto plazo, lo cual

también les permite obtener ganancias del arbitraje entre las tasas de interés internas

y externas. La respuesta regulatoria fue el IOF sobre este tipo de flujos de capital

adoptado en marzo de 2011. Sin embargo, agentes privados lograron préstamos de

más largo plazo gracias al exceso de liquidez y a la búsqueda de rendimientos en el

mercado financiero internacional. Entonces, en abril el gobierno extendió el IOF a

estos préstamos. En consecuencia, hasta el primer semestre de 2011, el impacto de la

RCC se dio principalmente sobre la composición de los flujos entrantes más que en su

volumen.

En cuanto a la tendencia alcista de las divisas, esto sólo pudo ser frenado luego de una

FXDR (Regulación sobre los Derivados de Divisas) más amplia a finales de julio de

2011. En ese momento, el gobierno impuso un impuesto financiero del uno por ciento

sobre las posiciones excesivamente largas en reales en el mercado de derivados de

divisas. Estas medidas al menos tuvieron un efecto más duradero, ya que alcanzaron

no sólo los márgenes mínimos, sino también el valor nominal de las operaciones de

“carry trade” del mercado de derivados de divisas. El tipo de cambio Real/USD

aumentó de 1,70 el 28 de febrero de 2012 a 2,00 el 18 de mayo de 2012; una deval-

uación nominal del 17,6 por ciento (ver Figura 1). Una razón adicional para explicar

tal comportamiento del tipo de cambio es una reducción en los flujos netos de capital

a Brasil desde mediados de 2011 debido a la determinación política del BCB de

reducir las tasas de interés de corto plazo y al aumento de la aversión al riesgo de

inversores extranjeros debido a la mayor probabilidad de una inminente crisis del

euro (ver Tabla 1).

ALGUNAS LECCIONES DE LA EXPERIENCIA BRASILEÑA

Se pueden aprender algunas lecciones de la reciente experiencia brasileña con

respecto al manejo de los flujos de capital y las posiciones de los agentes con respecto

al mercado de divisas, y del comercio y los tratados de inversión:

Los países emergentes no deberían contraer ningún compromiso bajo en AGCS ni

firmar ningún TBI o ALC que pueda reducir el espacio de políticas para implemen-

tar RCCs y FXDRs, ya sea de manera permanente o temporaria. Si bien la mayoría

de los tratados que liberalizan el comercio de servicios emplean un enfoque de

“lista positiva” con respecto al comercio de servicios financieros, los controles de

capital pueden ser eventualmente inconsistentes con las obligaciones si intervienen

en movimientos transfronterizos de capital relacionados con los servicios que se han

Los países emergentes no deberían contraer ningún
compromiso bajo en AGCS ni firmar ningún TBI o
ALC que pueda reducir el espacio de políticas para
implementar RCCs y FXDRs, ya sea de manera
permanente o temporaria.

 57

comprometido a la liberalización. La misma preocupación se puede aplicar a la

Regulación sobre los Derivados de Divisas (FXDR), dado que las posiciones de los

no-residentes en el mercado

de derivados de divisas

implican un margen de

seguridad y pueden resultar

en ganancias que serán

convertidas a dólares y luego

transferidas al exterior.

Mientras algunas de estas medidas parecerían estar permitidas bajo los componentes

“fiscales” de algunos tratados, muchos tratados (tales como el ALC Estados Unidos-Corea

del Sur) a menudo exigen que las medidas fiscales adhieran al trato nacional. Por lo

tanto, muchas de las medidas de Brasil no estarían permitidas si Brasil hubiera firmado

un tratado como tal. En este sentido, Brasil ha sido muy cuidadoso al evitar contraer

ningún compromiso bajo el AGCS ni firmar ningún TBI o ALC que pudiera reducir el

grado de libertad del país en términos de espacio de políticas, incluyendo la libertad

para implementar en cualquier momento algún tipo de RCC. Éste fue particularmente el

caso de la negociación de Brasil con el NAFTA (Tratado de Libre Comercio de América

del Norte) y la Unión Europea, que, en lo relacionado al sector de servicios, representa-

ban una clara demanda de liberalización financiera por parte de Brasil.

En países con mercados de derivados de divisas abiertos, profundos y sin-entrega, es

necesario adoptar un tercer tipo de regulación, la Regulación sobre los Derivados de

Divisas, junto con los controles de capital y la regulación prudencial financiera. Mientras

otros países sólo enfrentaron un problema de baja eficacia de estas dos regulaciones

debido al alto grado de apalancamiento de las operaciones de derivados, en Brasil

resultaron poco efectivas ya que estas operaciones son liquidadas en moneda brasileña.

Esto significa que es probable que las mismas tengan un impacto sobre el tipo de

cambio con entradas o salidas de capital extranjero muy bajas o hasta inexistentes.

Un diferencial de tasa de interés más amplio estimula el arbitraje regulatorio, principal-

mente en casos de países con mercados financieros sofisticados. En este contexto, la

RCC y la FXDR deben ser aun más dinámicas, flexibles y ajustables, incluyendo un

“ajuste fino” estable para cerrar las lagunas legales halladas por agentes privados a

través de transacciones al contado y de derivados de divisas. Sólo cuando el gobierno

brasileño adoptó los tres tipos de técnica de manera simultánea (controles de capital,

regulación financiera prudencial y regulación sobre los derivados de divisas), la

efectividad de la política aumentó en cuanto a la protección del tipo de cambio de las

presiones alcistas. Por lo tanto, la experiencia brasileña demuestra que no es posible

establecer una triple jerarquía clara entre los instrumentos para manejar flujos de capital

según lo sostiene el actual enfoque del FMI (Ostry et al, 2010), o sea, usando primero las

políticas macroeconómicas “adecuadas” hasta el agotamiento; implementando luego

regulaciones prudenciales en el sector bancario local; y finalmente, si éste fuera el caso,

controles de capital.

58

Tabla 1: Brasil: Regulación de la cuenta de capital (controles de capital y
regulación financiera prudencial) y Regulación sobre los Derivados de Divisas
luego de la Crisis Financiera Global

Fuente: Elaboración de autores en base a los sitios de internet del BCB y del Ministerio de Finanzas.

Datos Tipo Medida
Oct./2009 Controles0de

capital
El0Ministerio0de0Finanzas0implementó0un0impuesto0del020%
sobre00las0transacciones0financieras0(IOF)0de0fondos
de0noBresidentes0y0de0flujos0entrantes0de0cartera0de0renta0fija.0

Julio/2011 Regulación
financiera
prudencial

El0requisito0de0reserva0mínima0sin0intereses0se0volvió
obligatorio0para0sumas0mayores0a01.0000millones0de
dólares0o0su0capital0base0(el0que0sea0menor).

Dic/2011 Controles0de
capital

El0IOF0sobre0flujos0entrantes0de0cartera0en0renta0variable0y
renta0fija0(relacionados0con0proyectos0de0infraestructura)
se0redujo0al00%.

Julio/2011 Técnicas0de
gestión0de
derivados

(i)0El0Consejo0Monetario0(CMN)0del0Banco0Central
Brasileño0se0convirtió0en0la0agencia0responsable0de0regular
el0mercado0de0derivadosR0
(ii)0Los0precios0de0todas0las0divisas0deben0ser0determinados
de0acuerdo0al0mismo0métodoR0
(iii)0Todos0los0derivados0de0divisas0deben0estar0registrados
en0cámaras0compensadorasR0
(iv)0La0exposición0cambiaria0de0todos0los0agentes0debe
estar0consolidada0(situación0de0tesorería)R0
(v)0Las0posiciones0excesivamente0largas0en0Reales0de0todos
los0agentes0pagan0un0impuesto0financiero0del010%.
Este0impuesto0puede0ser0aumentado0hasta0el0250%.
En0marzo0de02012,0las0operaciones0de0cobertura0de0los
exportadores0(hasta01,20veces0las0exportaciones0del0año
anterior)0quedaron0exentos0del0IOF.

Abril/2011 Controles0de
capital

(i)0IOF0del060%0extendido0para0la0renovación0de0préstamos
extranjeros0con0vencimientos0de0hasta0un0año.
(ii)0IOF0del060%0extendido0para0préstamos0extranjeros,0tanto
nuevos0como0renovados,0con0vencimiento0de0hasta020años.

Mar./2011 Controles0de
capital

Aumento0de0un060%0del0IOF0sobre0nuevos0préstamos
extranjeros0(préstamos0bancarios0y0títulos0de0deuda0emitidos
en0el0extranjero)0con0vencimientos0de0hasta0un0año.0Las
compañías0y0los0bancos0antes0pagaban0sólo0un0IOF0de05,38%
en0préstamos0de0hasta0900días.

Ene./2011 Regulación
financiera
prudencial

Reserva0mínima0sin0intereses0equivalente0al0600%0de0las0posiciones
cortas0en0dólares0del0banco0en0el0mercado0al0contado0de0divisas
que0excedieran0los0US$03.0000millones0o0su0capital0base,0el0que
sea0menor0(a0ser0implementado0en0900días).

Oct./2010 Técnicas0de
gestión0de
derivados

(i)0El0IOF0sobre0los0requisitos0bursátiles0a0las0transacciones
de0derivados0de0divisas0aumentó0del00,380%0al060%.
(ii)0Se0cerraron0lagunas0legales0para0el0impuesto0IOF0sobre
los0requisitos0bursátiles:0a0los0inversores0extranjeros0del
mercado0de0futuros0ya0no0se0les0permitió0cumplir0con0sus
requisitos0bursátiles0a0través0de0seguridades0o0garantías
otorgadas0por0bancos0locales,0lo0cual0les0permitía0evitar0el
pago0del0impuesto.

Oct./2010 Controles0de
capital

i)0El0impuesto0IOF0aumentó0del020al040%0para0las0inversiones
de0cartera0de0renta0fija0y0los0fondos0de0capital.
(ii)0El0impuesto0IOF0aumentó0al060por0ciento0para0las
inversiones0de0renta0fija.
(iii)0También0se0introdujeron0limitaciones0sobre0la0capacidad
de0los0inversores0extranjeros0para0pasar0sus0inversiones0de
valores0a0inversiones0de0renta0fija.

59

SECCIÓN II: LA COMPATIBILIDAD ENTRE ALCS-TBIS
Y LA REGULACIÓN DE LOS FLUJOS DE CAPITAL

6. El uso de los acuerdos de libre comercio para
controlar las restricciones a la cuenta de
capital: relación con el mandato del FMI

Por Deborah E. Siegel91

INTRODUCCIÓN

Los Acuerdos de Libre Comercio (ALCs) podrían potencialmente colisionar con el

trabajo del Fondo Monetario Internacional por la manera en que los capítulos de

inversión de los ALCs manejan las transacciones de capital. Este asunto (que fue

tratado primero en la versión de 2004 de este artículo) es más visible y urgente

ahora, que el FMI ha estado discutiendo un enfoque institucional diseñado para

asesorar a los miembros acerca de “medidas de administración de los flujos de

capital” (AFC) bajo circunstancias específicas.

Los ALCs aumentan el acceso

de las entidades comerciales

a los mercados dentro de los

países firmantes y protegen a

los inversores, sin tomar en

cuenta el efecto global de los

flujos de capital, que representan una manera cada vez más importante de asignar

ahorros, promover el crecimiento y facilitar el ajuste de la balanza de pagos. Algunos

ALCs recientes (particularmente de los Estados Unidos) incluyen amplias disposi-

ciones contra los controles de capital sobre las inversiones cubiertas aun en tiempos

de dificultad económica. Es importante observar que los inversores pueden cuestio-

nar a los gobiernos directamente a través de las resoluciones de disputas entre

inversor-estado, eliminando la opción del gobierno de filtrar las disputas basándose

en cuestiones políticas más amplias. Esto podría imponer una significativa responsa-

bilidad sobre los gobiernos para que lleven a cabo decisiones macroeconómicas

responsables que puedan incluir controles razonables de capital.

Lúcidos escritores han expresado la importancia de evaluar de qué manera estas

características de los ALCs se comparan con la necesidad de una supervisión

internacional de los flujos de capital, lo cual conduce hacia la prevención y manejo

de crisis (ej., Gallagher (2010), la Comisión de Expertos sobre las Reformas del Sistema

Monetario y Financiero Internacional (2008) y Anderson (2011)). Este comentario

Los Acuerdos de Libre Comercio (ALCs) podrían
potencialmente colisionar con el trabajo del Fondo
Monetario Internacional por la manera en que los
capítulos de inversión de los ALCs manejan las
transacciones de capital.

60

sostiene, asimismo, que los futuros ALCs deberían ser formulados con salvaguardias

que les garantizaran a los países un espacio de políticas para las medidas apropiadas

que podrían ser tomadas en conjunto con el asesoramiento del FMI, dada su autori-

dad legal como institución encargada de supervisar el sistema monetario internac-

ional y de garantizar la seguridad financiera y económica global. En cuanto a los ALCs

existentes, podrían necesitarse enmiendas o disposiciones de renuncia para garan-

tizar este espacio de políticas.

MANDATO DEL FMI

El mandato del FMI sobre las transacciones de capital está fundado en varias disposi-

ciones del Convenio Constitutivo del FMI, que establecen diferentes formas de

autoridad legal para las diferentes funciones del FMI. La disposición a menudo

mencionada en contra de dicho mandato es la declaración de que “los miembros

pueden ejecutar tales controles según sean necesarios para regular los movimientos

internacionales de capital…” (Artículo VI (“6”), Sección 3), citada como el “derecho” de

los miembros a imponer controles de capital. Dicha disposición de los Artículos

originales reflejó la posterior visión negativa de posguerra sobre los flujos de capital y

el hecho de que casi todos los miembros mantenían controles de capital. Pero debe

ser entendida a la luz de otras disposiciones de los Artículos que incluyen la cuenta de

capital; estas disposiciones incluyen su jurisdicción, su función de financiamiento y la

Segunda Enmienda de los Artículos de 1978, que creó la función de vigilancia así

como las decisiones del Consejo Ejecutivo relacionadas con la vigilancia. Varios

trabajos del Departamento Legal del FMI de años recientes explican claramente este

complejo tema (ej., junio de 2006, febrero de 2010, noviembre de 2010); a continu-

ación se muestra un breve resumen.

Jurisdicción

Además de las conocidas funciones de financiamiento y vigilancia, el FMI tiene

jurisdicción para liberalizar las restricciones sobre divisas sobre las transacciones

corrientes internacionales; sus llamados poderes “regulatorios”. Los miembros no

pueden imponer restricciones sobre los pagos y transferencias para las transacciones

corrientes internacionales sin la aprobación del FMI (Artículo VIII, Sección 2(a)). El

Consejo Ejecutivo puede aprobar las restricciones de divisas si éstas son necesarias

para los propósitos de la balanza de pagos (BdP), se abstienen de discriminar entre los

miembros del FMI y son temporarias (generalmente por un año). Los miembros

tienen derecho a mantener las restricciones sobre divisas que han sido aprobadas o

que ya existían cuando el país se unió al FMI (Artículo XIV) o aquellas medidas sobre

divisas que no sean restrictivas. Los Artículos contemplan sanciones para las restric-

ciones sobre divisas que no cumplan con estos requisitos.

Una razón por la cual las disposiciones de los ALCs a menudo se superponen con los

Artículos del FMI es que la definición de transacciones corrientes internacionales para

61

los propósitos de esta jurisdicción (Artículo XXX(d)) incluye algunas transacciones que

son consideradas como “capital” por los economistas. Estas transacciones también

deben ser liberalizadas, salvo que estén aprobadas o sean consistentes con los

Artículos en el sentido recién mencionado. Éstas incluyen montos moderados para la

amortización del principal de los instrumentos de deuda y para la depreciación de

inversiones directas, así como el crédito normal a corto plazo y los financiamientos

bancarios. Cuando las restricciones corrientes o de capital son aprobadas bajo las

políticas del FMI, o son aplicadas consistentemente con los Artículos del FMI, podrían

generar conflicto con las reglas de los ALCs que no permiten las restricciones, ni

siquiera en casos de crisis de BdP.

Financiamiento

Los Artículos del FMI permiten al FMI solicitar controles de capital en el contexto de

su función de financiamiento, aunque su personería jurídica difiere de la jurisdicción

regulatoria recién descripta.

Un propósito clave del FMI es ofrecer financiamiento en momentos de dificultades en

la BdP y apoyo para programas de estabilización macroeconómica y reforma

estructural (Artículo I, párrafo (v)). Los recursos del FMI normalmente juegan un rol

catalítico para el financiamiento desde el resto de la comunidad internacional. Al

mismo tiempo, casos recientes (por ej., Islandia) han demostrado que el financiami-

ento por sí solo rara vez es una solución. Aunque las políticas del FMI reflejan una

prioridad general por ajustes en las políticas fundamentales (incluyendo las apropia-

das políticas macroeconómicas, estructurales y del sector financiero), es posible que

hagan falta restricciones sobre divisas o sobre capital para complementar estas

políticas.

Equilibrando este rol con la necesidad de salvaguardar los recursos del FMI, los

Artículos afirman que “un miembro no puede utilizar los recursos generales (del FMI)

para lograr un ‘importante y sostenido flujo saliente’ de capital….” (Artículo VI,

Sección 1) y permiten que el FMI “solicite” a un miembro que se encuentre utilizando

los recursos del FMI que imponga restricciones a la cuenta de capital de manera

temporaria. En la práctica, el FMI no ha presentado una solicitud bajo esta

disposición.

Sin embargo, los asuntos de la cuenta de capital pueden también figurar en la

condicionalidad del FMI porque los Artículos requieren que el FMI adopte políticas

sobre el uso de sus recursos que luego ayuden a los miembros a resolver sus proble-

mas de BdP de manera consistente con sus Artículos y a establecer las adecuadas

salvaguardias para el uso temporario de sus recursos (Artículo V, Sección 3(a)). Sin

embargo, dado que la liberalización de la cuenta de capital no es uno de los propósi-

tos del FMI y los Artículos reconocen el derecho de los miembros a restringir los

movimientos de capital, el FMI podría no establecer la condicionalidad, lo cual

62

requeriría que los miembros que reciben asistencia financiera retiraran restricciones

específicas a la cuenta de capital, excepto que los miembros que usan los recursos del

FMI deban aplicar los controles de capital de manera tal que no causen atrasos en los

pagos externos.

Ni la condicionalidad ni una solicitud bajo el Artículo VI, Sección 1, constituyen

obligaciones internacionales. Éstas son condiciones para usar los recursos del FMI. En

otras palabras, el miembro no enfrenta un incumplimiento de una obligación por no

imponer los controles; más bien, no recibiría un financiamiento programado o podría

ser declarado inelegible para utilizar los recursos del FMI.

Vigilancia

La introducción de la función de vigilancia del FMI a través de la Segunda Enmienda a

los Artículos de 1978, luego del colapso del sistema “Valor a la Par”, creó un nuevo

código de conducta para la administración de divisas (Departamento Legal del FMI,

2006) y ofrece una forma diferente de autoridad para que el FMI aborde asuntos de

flujos de capital. En vista de las funciones de supervisión del FMI, el revisado Artículo IV

(“4”) efectivamente modificó el aparentemente incondicional “derecho” a imponer

controles de capital, aun cuando el Artículo VI (“6”), Sección 3, no fue eliminado.

El revisado Artículo IV reconoció que el funcionamiento general del sistema monetario

internacional ha sido impactado por un crecimiento en los movimientos internacionales

de capital y la liberalización de los controles por parte de algunos miembros. Éste

impuso obligaciones tanto sobre el FMI como sobre los miembros; el FMI tiene la

responsabilidad de supervisar al sistema monetario internacional y los miembros deben

adherirse a las obligaciones de vigilancia relacionadas con un sistema estable de tipos de

cambio.

La función de vigilancia bajo el Artículo IV difiere de la autoridad regulatoria que implica

medidas particulares que apuntan a la liberalización y, por lo tanto, es más difícil de

expresar de manera concreta. El trabajo del Departamento Legal de 2006 capturó bien

el principio central de que el Artículo IV cubre la conducta de las políticas económicas

de los miembros porque “si los tipos de cambio reflejaran las condiciones subyacentes,

el sistema completo sería más estable, aun si esto resultara en fluctuaciones en los tipos

de cambio de los miembros”. En resumen, los miembros generalmente deben “colabo-

rar con el Fondo y con otros miembros para asegurar regímenes ordenados de cambio y

promover un sistema estable de tipos de cambio”. También existen cuatro obligaciones

específicas relacionadas con la conducta de los miembros con respecto a sus políticas

económicas. Las primeras dos obligaciones, que suelen ser llamadas obligaciones

“blandas”, son expresadas en términos de emprendimientos relacionados con políticas

económicas, dada la importante relación entre las políticas nacionales de un miembro y

su tipo de cambio. Las segundas dos obligaciones son obligaciones “duras” relacionadas

con acciones específicas respecto a las políticas externas de los miembros.

63

La vigilancia es enfocada en gran parte de manera colaborativa entre los miembros y

el FMI, pero debería reconocerse que está basada en la autoridad legal del Artículo IV.

Esta autoridad es implementada por el Consejo Ejecutivo (CE) del FMI. Las decisiones

del CE expresan la manera en que los flujos de capital caen bajo las obligaciones de

vigilancia. Con el tiempo, el CE reconoció que los flujos de capital son medios cada

vez más importantes para asignar ahorros, promover el crecimiento y facilitar el

ajuste de la balanza de pagos, tal como se refleja en las decisiones de 1977 y 2007. Por

ejemplo, las restricciones de la cuenta de capital también figuran en la vigilancia si un

país las utiliza para intentar apoyar un tipo de cambio inapropiado. Según la decisión

de 2007, el FMI debe evaluar el tamaño y sustentabilidad de los flujos de capital,

incluyendo las políticas del sector financiero que dan origen a transacciones de

capital, como parte de la evaluación de los desarrollos de BdP.

El 30 de julio de 2012, el CE adoptó una nueva decisión que cubría la vigilancia tanto

bilateral como multilateral, articulando aun más el rol del FMI en la cuenta de capital

desde el punto de vista de la ayuda a los países para asegurar la estabilidad nacional y

externa de los mismos, así como la estabilidad del sistema cambiario. La inclusión de

la función de vigilancia multilateral muestra que el FMI puede discutir con sus

miembros acerca de sus políticas de la cuenta de capital y ofrecer recomendaciones

sobre políticas, a tal punto que tales políticas pueden llegar a afectar significativa-

mente la estabilidad económica y financiera global. Legalmente, el Artículo IV es de

más amplio alcance que las corrientes decisiones, y permitiría que el CE fuera más

allá e implementara el mandato de vigilancia, incluyendo la manera en que es

impactado por los flujos de capital, pero en este momento no existe la voluntad

política para hacerlo.

Es importante, sobre todo, destacar que las discusiones sobre vigilancia del FMI no

son meros “asesoramientos”, aunque algunos aspectos van más allá de los asuntos

que han sido articulados como obligaciones de acuerdo a las decisiones de vigilancia.

Las consultas necesariamente incluyen, en las discusiones integrales, políticas

macroeconómicas asociadas acerca de las políticas económicas de los miembros, así

como de sus sistemas de cambio y de pagos, especialmente con miras en el efecto

sobre su tipo de cambio. La expresión comúnmente usada “asesoramiento sobre

políticas” para este tipo de asuntos es desafortunada, ya que aun estos asuntos están

fundamentados en el alcance del Artículo IV para la vigilancia bilateral, así como en el

mandato más general de supervisar al sistema monetario internacional desde una

perspectiva multilateral. Y el FMI monitorea el cumplimiento de los miembros con

estas discusiones políticas.

Enfoque Institucional sobre las Cuestiones de la Cuenta de Capital

Las recientes discusiones del FMI acerca de un enfoque institucional sobre las

cuestiones de la cuenta de capital podrían entenderse mejor desde una perspectiva

legal sobre cuatro puntos clave: Primero, al momento de escribir esto, las discusiones

64

no son finales. Ha habido una serie de trabajos interinos desde el otoño de 2010 sobre

el rol institucional del FMI, la administración de flujos entrantes, los efectos multilat-

erales de los flujos de capital, y la administración de flujos salientes y la liberalización

y la secuencia de la cuenta de capital, cada uno con una discusión del Consejo

Ejecutivo. Basándose en esas discusiones, el personal está preparando un trabajo

acumulativo final para ser discutido por el Consejo luego de las Reuniones Anuales

del otoño de 2012. El Consejo tendrá la oportunidad de aprobar una visión final, la

cual puede reflejar mejoras con respecto a los varios trabajos realizados por el

personal a la fecha, y se beneficiará de las contribuciones y los análisis que ellos han

generado.

En segundo lugar, el enfoque institucional está bien fundamentado en su mandato

legal bajo disposiciones de los Artículos tomadas en conjunto, y la autoridad legal

avalando sus varias funciones, como se describe arriba. Una preocupación generali-

zada era si el enfoque institucional limitaría nuevamente el espacio de políticas del

país para imponer controles en la medida que lo creyeran necesario. Esta visión sin

dudas generó el vacío observado en décadas recientes en la supervisión multilateral

de los controles de capital. Una contribución a este vacío era la propia inacción del

FMI hasta la fecha (y el rechazo de los miembros de aceptar las propuestas de 1990 de

enmendar los Artículos para cubrir las transacciones de capital), el fracaso de las

negociaciones sobre el Acuerdo Multilateral sobre Inversiones, y la cobertura limitada

de la Organización Mundial de Comercio de los controles de capital a través de

compromisos programados bajo el AGCS (Acuerdo General sobre el Comercio de

Servicios).

Tercero, otra de las preocupaciones informadas fue que legalmente, el enfoque

institucional es esencialmente un conjunto de lineamientos, y por lo tanto no

establece un vínculo de obligación de tipo “un único tamaño adaptable a todos”. No

ha habido una nueva afirmación de autoridad legal, pero más bien una cristalización

de ideas sobre la AFC (administración de flujos de capital), dado que es lo apropiado

en la actual economía global. La palabra “marco” ha sido utilizada según convenien-

cia. Los resúmenes del CE (según lo expresado en las Notas de Información al Público

(NIP)) aclaran que el “marco” no tiene la intención de tener un estado legalmente

vinculante, y los NIPs expresan la intención de retener el espacio suficiente para las

circunstancias específicas de cada país, reconociendo la diferencia entre países con

cuentas abiertas de capital y aquellos que aún deben liberalizarse. Al mismo tiempo,

el Departamento Legal declaró que podría considerarse una nueva visión institucional

del Fondo como aporte en algunos casos para las sentencias del Consejo en el

contexto de vigilancia bilateral o multilateral.

Cuarto, un enfoque institucional informará las funciones del FMI de las siguientes

maneras. En las consultas de vigilancia, cualquier recomendación que proviniera de

este marco constituiría un consejo acerca de políticas, lo cual no es una obligación

pero sí es una parte esencial del rol de supervisión del FMI en el contexto de las

65

discusiones de vigilancia y su continua relación con los miembros. En cuanto al

financiamiento, la condicionalidad en sí misma no es legalmente una obligación

potencialmente sujeta a sanciones, sino más bien una condición para usar los

recursos del FMI. De acuerdo a los NIPs, el enfoque institucional está pensado como

punto de partida (no como fórmula estricta) para los jefes de las misiones en el diseño

de programas de financiamiento apoyados por el FMI. Esta pauta para el personal

podría ayudar a abordar una diferente crítica de que otros equipos del FMI no trataron

a países ubicados en situaciones similares de la misma manera; pero, una vez más, no

está pensado para excluir considerando las necesidades de situaciones específicas.

ALCs Y EL FMI

Los acuerdos bilaterales y regionales buscar promover y proteger la inversión entre

los firmantes con fuertes disciplinas sobre los controles por parte de los países

anfitriones, incluyendo el aseguramiento de la libre transferencia de fondos relaciona-

dos con las inversiones

cubiertas. El aumento del

comercio beneficia a los

intereses comerciales, y las

reglas claras sobre las

transferencias provechosa-

mente previenen la adminis-

tración arbitraria de las transacciones de divisas. Pero muchos contienen en gran

parte prohibiciones generales sobre los controles de capital aun en tiempos de crisis

económicas, especialmente la plétora de aquellos firmados por los Estados Unidos. Su

foco en el acceso de mercado y la protección del inversor diverge de las cuestiones

multilaterales y podría generar conflicto con el trabajo (y las obligaciones legales) bajo

el mandato del FMI. Las recientes crisis económicas globales y la atención más

concentrada del FMI a los flujos de capital muestran la necesidad de dar una atención

más profunda a los efectos globales de estos acuerdos regionales.

Importancia de los ALCs

Las reglas de inversiones de los ALCs tienen un efecto más amplio que sus predece-

sores autónomos, los Tratados Bilaterales de Inversiones (TBIs). Los ALCs necesari-

amente cubren un rango de transacciones comerciales más amplio que los TBIs y con

más probabilidades de aumentar los flujos de capital. Legalmente, los ALCs deben

cubrir “substancialmente todo el comercio” para permitir las preferencias entre los

firmantes a pesar de la regla de la “nación más favorecida” de la OMC que exige igual

trato entre todos los miembros de la OMC (GATT, Artículo XXIV). La notoriedad de los

ALCs también expande su efecto y los hace más propensos a atraer flujos de capital

especulativo que los tradicionales TBIs.

Las disposiciones de la inversión ya se han expandido a un amplio rango de

Las recientes crisis económicas globales y la
atención más concentrada del FMI a los flujos de
capital muestran la necesidad de dar una atención
más profunda a los efectos globales de estos
acuerdos regionales.

66

transacciones. En comparación con su anterior foco en la práctica de la inversión

extranjera directa y los instrumentos financieros (de alguna manera posteriores)

asociados con un emprendimiento, muchos actualmente definen la inversión de

forma más amplia para permitir la cobertura evolutiva de nuevos instrumentos.

Dependiendo del texto de los acuerdos, los inversores de transacciones con “dinero

especulativo” (por ej., depósitos de alto rendimiento a un día y otros productos

financieros derivados) podrían buscar la protección de las reglas de inversión. Los

productos financieros están explícitamente incluidos como “inversiones”.

Las disposiciones de arbitraje inversor-estado, si bien son una medida válida de

protección del inversor, crean responsabilidad para los países de maneras que

difieren de otros acuerdos internacionales. En los tratados que reclaman la resolución

de disputas gobierno a gobierno, como aquellos bajo la OMC, los gobiernos tienen la

oportunidad de filtrar las disputas que ellos inician, permitiendo la discreción,

basándose en el conocimiento de las circunstancias políticas o económicas.

Superposición con el Mandato del FMI

Las disposiciones de inversión que excluyen cualquier forma de adaptación o

salvaguardia para el mercado de divisas, o los controles de capital en tiempos de crisis

económicas, provocan importantes problemas, incluso con el trabajo del FMI.

En general, la presión por aceptar fuertes disciplinas sobre las reglas de inversión

para concluir el ALC no concuerda con la perspectiva multilateral representada por el

trabajo del FMI. En contraste con el acceso de mercado impulsado por los sectores, el

FMI “tiene un importante rol a cumplir respecto de los flujos de capital en su vigilan-

cia bilateral y multilateral, monitoreando, incluso, la liquidez global y los flujos

transfronterizos, evaluando los excedentes internacionales, estimulando un diálogo

multilateral y una coordinación de políticas sobre los flujos de capital, y ofreciendo un

sincero asesoramiento”. (FMI 2011d)

La ausencia de una salvaguardia por BdP en los ALCs podría también interferir con un

miembro que recibe el financiamiento del FMI. Un miembro podría ser considerado

inelegible para utilizar los recursos del FMI si, en el contexto de un programa respal-

dado por el FMI, sus obligaciones con el ALC lo disuadieran de imponer los controles

solicitados por el FMI debido a un importante y sostenido flujo de capital (aunque el

FMI hasta ahora nunca ha realizado tal solicitud bajo el Artículo VI, Sección 1), o

como parte de sus políticas de condicionalidad. Algunos de los firmantes de los ALC

son mercados relativamente maduros con un sólido registro de gestión de los sectores

macroeconómico y financiero. Pero los hechos recientes muestran un riesgo de crisis

económicas y financieras inesperadas. Los acuerdos regionales enfocados en intereses

sectoriales podrían, por lo tanto, interferir con el apoyo que la comunidad internac-

ional espera del FMI.

67

Hay dos inconsistencias legales que también vale la pena mencionar: Primero, los

ALCs se superponen con la jurisdicción del FMI cuando cubren transacciones que

están definidas como pagos y transferencias “corrientes” bajo los Artículos del FMI.

Por ejemplo, los ALCs exigen a los firmantes permitir las transferencias que

comprendan dividendos, intereses, pagos de regalías, administración y otras tarifas;

así como pagos hechos bajo un contrato contraído por el inversor o el inversor

cubierto, incluyendo pagos (por ej., amortizaciones) correspondientes a un acuerdo de

préstamo. En segundo lugar, un firmante de un ALC podría estar incumpliendo los

Artículos del FMI si necesitara imponer restricciones bajo la definición del Fondo de

transacciones corrientes internacionales pero, a causa de las reglas de los ALCs, lo

estaría haciendo solamente contra países no firmantes del ALC. Bajo las políticas del

FMI, las medidas que discriminan entre los miembros del FMI no podrían ser

aprobadas (aun estando justificadas por razones de BdP). Las restricciones no aproba-

das de pagos y transferencias de transacciones corrientes internacionales violan las

obligaciones de los miembros para con el FMI bajo el Artículo VIII, Sección 2(a). En

cambio, las restricciones que son consistentes con los Artículos (por ej., aprobadas

bajo el Artículo VIII, Sección 2(a) o mantenidas bajo el Artículo XIV) son derechos; las

prohibiciones de tipo generales de los ALCs podrían crear inconsistencias entre los

tratados.

¿Suficiencia de los Enfoques Actuales?

La mayoría de los recientes TBIs y ALCs de los Estados Unidos prohíben a los

gobiernos restringir los controles sobre inversiones cubiertas sin excepción para crisis

económicas. Muchos de los capítulos de inversiones siguen el enfoque principal del

TBI modelo de los Estados Unidos. Anderson (2011) informa de qué manera Estados

Unidos básicamente rechazó la recomendación de 250 economistas de que prestara

atención a los asuntos multilaterales, y el recientemente lanzado TBI continúa sin

tener una salvaguardia para crisis económicas. Anderson indica que “La política actual

promueve la liberalización de la cuenta de capital entre socios comerciales, sin

importar las implicaciones para la estabilidad financiera”. Los siguientes ejemplos son

ilustrativos:

Algunos ALCs han limitado los derechos a la responsabilidad de los firmantes ante los

controles de capital. El ALC Estados Unidos-Colombia cosechó una particular atención

al entrar en vigencia en mayo de 2012, debido a procedimientos constitucionales

especiales de Colombia. Su contenido, sin embargo, está estrechamente alineado con

el modelo del enfoque estadounidense. A pesar de que el ALC limita la pérdida frente

a las reducciones de valor en la transferencia, y excluye el lucro cesante en posible

recuperación, incluso esta adaptación está limitada a ciertos tipos de transferencias y

tiene limitaciones adicionales sobre las restricciones relacionadas con los pagos y

transferencias salientes.

El hecho de que los derechos de responsabilidad estén normalmente contenidos en

Anexos llamados “Procedimientos” de Resolución Especial de Disputas habla de su

68

efecto limitado. El período de “enfriamiento” de los ALCs de Estados Unidos con

Singapur y Chile (y ahora algunos otros) es puramente procedimental. Sólo existe para

lograr un retraso cuando un inversor puede iniciar un reclamo. El tratado mantiene a

los firmantes como responsables ante los inversores para las restricciones (incluso las

temporarias) que hayan sido impuestas para resolver una crisis económica y financi-

era, si un panel descubre que las restricciones “impiden sustancialmente las transfer-

encias”. La responsabilidad se aplica retroactivamente aun si las restricciones han sido

posteriormente eliminadas.

La frecuentemente mencionada “carta complementaria” del ALC de Estados Unidos-

Singapur pretende aclarar cuáles son las medidas que el gobierno de los Estados

Unidos considera que “impiden sustancialmente las transferencias”, aunque tiene un

mínimo efecto legal. Ésta plantea una “presunción impugnable” de que ciertas formas

y efectos de restricciones “serán consideradas (por los Estados Unidos) como que no

impiden sustancialmente las transferencias”, incluyendo, por ejemplo, que los

controles sean no-discriminatorios o basados en precios. Esta carta no limita el

derecho de inversores individuales a elevar un reclamo bajo los términos del tratado,

no vincula a paneles arbitrales, y no aborda el tema de que las restricciones pueden

efectivamente necesitar tener efectos sustanciales para cumplir con su función.

El ALC entre Estados Unidos y la República de Corea, que también entró en vigencia

recientemente (marzo de 2012), es potencialmente más progresivo. Éste permite

“medidas impuestas de acuerdo con el Artículo 6 de la Ley de Transacciones de

Divisas Extranjeras (de Corea)” (Anexo 11-G sobre Transferencias), que se adapta a la

ley de Corea. Estas medidas están, sin embargo, sujetas a varias disciplinas para ser

aceptables bajo el ALC. Algunas de las disciplinas son consistentes con las reglas del

FMI, como por ejemplo, la transparencia, la duración limitada y la revocación de las

prácticas de múltiples tipos de cambio. Otras disciplinas parecen limitar la adaptación

de manera sustancial, como la exclusión para los pagos o transferencias de la

inversión extranjera directa. Resta ver de qué manera los Firmantes aplicarán la regla

según la cual las medidas no interfieran con la capacidad de los inversores de ganar

una tasa de retorno de mercado en el territorio de Corea.

Consideraciones Hacia una Solución

Las inconsistencias entre las disposiciones de tratado de los ALCs y el trabajo (y las

reglas legales) del FMI podrían evitarse en los textos de los ALCs de dos distintas

maneras legales.

Primero, los ALCs y los acuerdos regionales deberían abordar la consistencia legal con

los Artículos del FMI. El AGCS, que cubre las transacciones de servicios y transferen-

cias asociadas, es un modelo útil a la hora de permitir excepciones en dos circunstan-

cias. La primera es para medidas impuestas de manera consistente con los Artículos

del FMI (Art. XI:1 del AGCS), los cuales abordan posibles violaciones inconsistentes

con el tratado si una medida supuestamente inconsistente con el AGCS fuera

aprobada por el FMI (o fuera no-restrictiva bajo los Artículos). La segunda es para

medidas impuestas a solicitud del FMI (Art. XI.2 del AGCS), en referencia a la función

de financiamiento del FMI. Ambas disposiciones fueron negociadas con el aporte del

FMI y no dependen de lo que la OMC considere de la situación económica subyacente

a las medidas. Por lo tanto, estas reglas operan como defensas puramente legales, lo

cual impediría que los inversores cuestionaran a los controles cubiertos por estas

disposiciones.

Segundo, los acuerdos comercio/inversión bilaterales y regionales deberían contener

salvaguardias para situaciones de crisis económica. Estas cláusulas pueden ser

diseñadas para equilibrar los emprendimientos de liberalización de estos tratados con

el espacio de políticas para administrar la volatilidad y otras vulnerabilidades,

incluyendo aquellas basadas en el asesoramiento potencial del FMI. Existen

precedentes para tal salvaguardia.

El GATT, el AGCS y el propuesto Acuerdo Multilateral sobre Inversiones, negociados

(aunque no concluidos) bajo el auspicio de la OCDE, establecen un rol formal para que

el FMI provea una evaluación fáctica de la naturaleza y alcance de la crisis. Esta

evaluación fáctica es parte de la determinación legal acerca de si las medidas fueron

garantizadas y adecuadamente aplicadas. Pocos acuerdos basados en los Estados

Unidos contienen una salvaguardia. En contraste, varios acuerdos de otras regiones

contienen varias formas de salvaguardias (por ej., los Acuerdos de la Asociación

Transpacífico entre Singapur y Australia, y entre Nueva Zelanda y Malasia, y los ALCs

entre varios países asiáticos) (Montes 2012).

Es más difícil contemplar un rol formal para la evaluación fáctica del FMI en tratados

bilaterales o regionales, como es el caso de los acuerdos multilaterales recién mencio-

nados; en cambio, el Consejo Ejecutivo debería aprobar la propuesta del personal

(FMI 2010a) para asociarse con la UNCTAD y otros órganos multilaterales y regionales

involucrados en el diseño y promoción de los marcos internacionales sobre este tema.

Una temática de diseño incluye los tipos de situaciones económicas que permitirían a

los miembros apartarse de sus compromisos de liberalización e imponer controles. El

texto de negociación para el Acuerdo regional de la Asociación Transpacífico (filtrado

al momento en que este comentario se imprime) incluye una propuesta por parte de

uno de los países negociantes para una salvaguardia en casos de “existencia (o

amenaza) de serias dificultades financieras externas o de balanza de pagos”. Éste va

más allá que el GATT o el AGCS, cubriendo “dificultades en la administración

macroeconómica, en particular, la operación de políticas monetarias o políticas de

mercados de divisas”, aunque esta disposición sólo se aplica a “circunstancias

excepcionales”. Debería evaluarse la experiencia bajo anteriores acuerdos bilaterales

de la TPP (Asociación Transpacífico) que contienen un lenguaje similar.

69

Otro problema del diseño está relacionado con las disciplinas sobre la naturaleza de

los controles bajo la salvaguardia, con requerimientos clave de que sean temporarios

y no-discriminatorios. En cuanto a los tiempos, los controles deberían permitirse por

el tiempo que sea necesario, pero las salvaguardias serían más fáciles de aceptar y de

aplicar si existiera una presunción, por un período fijo de tiempo, que estuviera sujeta

a algún tipo de revisión adecuada (por ej., las restricciones a las divisas del FMI son

aprobadas cada vez por un período de un año).

En cuanto a la no-discriminación, el marco del FMI sobre la AFC (administración de

flujos de capital) muestra una nueva complejidad. La regla de trato nacional estándar

de los ALCs requiere que las medidas eviten la discriminación entre las inversiones de

los locales y aquellas de la parte firmante. El marco del FMI, en contraste, incluye

AFC basada en la residencia, lo cual violaría potencialmente el requerimiento con

respecto al trato nacional de los ALCs. La perspectiva de este conflicto parece remota,

sin embargo, dado que una lectura rigurosa de los papeles del FMI refleja que las

medidas basadas en la residencia sólo serían recomendadas como último recurso; aun

donde el uso de AFC está garantizado, los países deberían darle prioridad a la AFC

basada en la no-residencia por sobre las medidas basadas en la residencia. Sin

embargo, convendría que el FMI aclarara los diferentes términos utilizados con

respecto a la AFC sobre flujos entrantes y salientes (FMI 2012d, Cuadro 7) ya que se

relacionaría con el posible (aunque remoto) uso de la AFC basada en la residencia en

el contexto de una salvaguardia. En resumen, la naturaleza no vinculante del actual

marco le otorga flexibilidad al personal del FMI, que generalmente evita los consejos

que podrían causar conflictos legales para los miembros.

El mejor resultado sería que los tratados bilaterales y regionales permitan un espacio

de políticas para la aplicación de las medidas necesarias bajo disposiciones de

salvaguardia para las crisis económicas y de acuerdo con disciplinas razonables. Este

espacio de políticas debería incluir el asesoramiento del FMI como la organización

internacional que aplica su perspectiva multilateral sobre la estabilidad financiera y

económica global. La salvaguardia borrador de la TPP (Asociación Transpacífico)

filtrada no exige que las medidas impuestas sobre la salvaguardia sean aplicadas de

acuerdo al trato nacional, lo que permite, en apariencia, la AFC basada en la residen-

cia. En cuanto a los tratados existentes, deberían explorarse mecanismos legales tales

como una renuncia o una enmienda, quedando pendiente una revisión más exhaus-

tiva para darles el lugar necesario a los actuales problemas globales.

70

71

7. La Asociación Transpacífico (TPP por sus siglas en
 inglés) y las Regulaciones de la Cuenta de Capital:

Un Análisis de los Acuerdos Existentes de la Región
Sarah Anderson

El acuerdo comercial de la Asociación Transpacífico (TPP) propuesto e iniciado por

los Estados Unidos y otros ocho gobiernos representa una importante oportunidad

para un nuevo enfoque del tratamiento de los controles de capital. Por décadas, el

estándar de la política de los Estados Unidos ha sido incluir restricciones radicales

sobre esta herramienta de políticas en acuerdos de libre comercio (ALCs) y tratados

bilaterales de inversión (TBIs). Los gobiernos que violan estas restricciones enfrentan

la posibilidad de costosos juicios por parte del inversor ante tribunales internacion-

ales de arbitraje.

Existe importante evidencia que los controles de capital pueden resultar una

herramienta útil a la hora de abordar la volatilidad financiera (ver Jeanne, et al. 2012;

Ostry, et al. 2011; y Magud 2011). Además, varios de los gobiernos de la TPP

(Asociación Transpacífico) tienen experiencia en la utilización de estas herramientas,

y todos ellos tienen acuerdos de comercio e inversión que permiten una mayor

flexibilidad que el modelo estándar de los Estados Unidos.

Acuerdos Existentes entre Países de la TPP

(Linea Sólida = tratados bilaterales de inversión? Linea punteada = acuerdos de libre comercio

Australia

Estados
Unidos

Vietnam

Singapur

Perú
Nueva

Zelanda

Malasia

Chile

Brunei
Darussalam

72

Los nueve gobiernos que iniciaron las charlas Transpacíficas ya cuentan con 19

acuerdos bilaterales y de inversión entre ellos.92 De éstos, diez son TBIs y nueve

son ALCs más amplios. Además, Brunei Darussalam, Chile, Nueva Zelanda y

Singapur tienen un acuerdo comercial regional, la Asociación Económica Estra-

tégica Transpacífico.

Los acuerdos existentes de comercio e inversión varían ampliamente en cuanto a

su tratamiento de los controles de capital. Esta tabla clasifica los diferentes

enfoques en términos del espacio de políticas permitido, del más restrictivo al más

flexible.

Tratamiento/de/Controles/de/Capital Cobertura/de/Acuerdos/Existentes
1.00Los0controles0de0capital0están
prohibidos,0sin0excepciones0para0las
crisis,0y0la0cobertura0es0extremadamente
amplia,0incluyendo0derivados0y0otras
inversiones0de0cartera.

Acuerdos/entre/países/de/la/TPP://0
Otros0ejemplos:0Modelo0estadounidense0de
Tratado0Bilateral0de0Inversión,0acuerdo
comercial0de0los0EE.UU.0con0América
Central0(CAFTABDR)

2.0Los0controles0de0capital0están0prohibidos,
pero0existen0procedimientos0especiales
para0las0disputas0relacionadas0con0ciertos
tipos0de0controles.0Éstos0incluyen0un
“período0de0enfriamiento”0extendido
antes0de0que0los0inversores0puedan
presentar0reclamos0y0algunos0límites0en
cuanto0a0la0compensación0que0ellos
pueden0recibir.

Acuerdos/entre/países/de/la/TPP://3
(ALCs0de0EE.UU.0con0Singapur,
Chile,0Perú)

3.00Los0controles0de0capital0están
prohibidos,0pero0existe0una0salvaguardia
que,0con0algunas0restricciones,0permite
el0uso0de0controles0de0capital0“en0caso
de0existencia0o0amenaza0de0serias
dificultades0financieras0externas0o0de
balanza0de0pagos”.0

Acuerdos/entre/países/de/la/TPP://5
(ALCs0de0Australia0con0Chile,0Malasia,
Nueva0Zelanda0y0SingapurR0ALC0Nueva
ZelandaBSingapur)

Otros0ejemplos:0Varias0salvaguardias
existen0en0el0Acuerdo0de0Libre0Comercio
de0América0del0Norte0y0seis0TBIs
estadounidenses0firmados0en0los01980s0y
los01990s.0

4.00Los0controles0de0capital0están
prohibidos,0pero0no0hay0resolución0de
disputas0inversorBestado.0

Acuerdos/entre/países/de/la/TPP:/3
(ALCs0de0Australia0con0Nueva0Zelanda,*
Malasia,*0los0Estados0Unidos.0También:
Asociación0Económica0Estratégica
Transpacífico0entre0Brunei0Darussalam,
Chile,0Nueva0Zelanda0y0Singapur)
*incluir0también0una0salvaguardia

5.0Se0alienta0la0liberalización0de0la
cuenta0de0capital,0pero0el0acuerdo0debe
acatar0las0leyes0y0regulaciones0nacionales.

Acuerdos/entre/países/de/la/TPP://10
(TBIs0de0Malasia0con0Chile,0Perú0y0VietnamR
TBIs0de0Singapur0con0Perú0y0VietnamR
TBIs0de0Chile0con0Nueva0Zelanda,0Perú0y
VietnamR0ALC0AustraliaBChileR
y0TBI0AustraliaBVietnam).

6.0Sin0reglas0sobre0los0controles
de0capital.

Acuerdos/entre/países/de/la/TPP://0/
Otros0ejemplos:00TBI0ChinaBAlemania,
ALC0EE.UU.BIsrael

M
Á
S$
FL
EX
IB
LE

M
Á
S$
R
ES
TR
IC
TI
VO

73

BORRADOR FILTRADO DEL CAPÍTULO SOBRE INVERSIONES DE LA TPP

El 13 de junio de 2012, un borrador del capítulo sobre inversiones de la TPP se filtró

al público. El borrador contiene cuatro propuestas dignas de mención relacionadas

con los controles de capital:

1. Una salvaguardia similar a aquellas de varios acuerdos existentes de la TPP y al

Artículo 12 del AGCS. Una innovación es que ésta explícitamente permite a los

gobiernos usar controles cuando los movimientos de capital “causan o amenazan

con causar serias dificultades en la administración macroeconómica”. Esto pudo

haber sido agregado para aclarar que la salvaguardia se aplica a los controles de

flujos tanto salientes como entrantes.

2. Una exención (Anexo 12-I) para las regulaciones de la cuenta de capital de Chile,

incluyendo el derecho a exigir que las inversiones estén sujetas a un requerimiento

de reserva. Chile logró garantizar esta misma protección en su ALC con Australia,

pero no con los Estados Unidos. Presuntamente, la TPP anularía los antiguos tratos

bilaterales.

3. Una disposición similar a aquellas presentes en varios TBIs de China que

permitiera a los gobiernos exigir a los inversores que pasen por una revisión local

antes de llevar los reclamos a tribunales internacionales.

Fragmento del Artículo XX(3): Medidas para Salvaguardar la Balanza de
Pagos del capítulo sobre inversiones de la TPP filtrado en junio de 2012

2. Nada de este acuerdo deberá interpretarse como una prevención para que alguna
Parte pueda adoptar o mantener medidas temporarias de salvaguardia con respecto a los
pagos o transferencias relacionadas con los movimientos de capital:
(a) en caso de existencia o amenaza de serias dificultades financieras externas o de
balanza de pagos? o
(b) en los casos en que, en circunstancias excepcionales, los pagos o transferencias
relacionadas con los movimientos de capital causen o amenacen con causar serias
dificultades para la administración macroeconómica, en particular, la operación de
políticas monetarias o políticas del mercado de divisas.

3. Las medidas mencionadas en los párrafos 1 y 2:
(a) deberán aplicarse de manera no discriminatoria entre las Partes?
(b) deberán ser consistentes con el Convenio Constitutivo del Fondo Monetario
Internacional, siempre que la Parte que adopta la medida sea una parte del mencionado
Convenio?
(c) deberán evitar daños innecesarios a los intereses comerciales, económicos y
financieros de las otras Partes?
(d) no deberán exceder las medidas necesarias para lidiar con las circunstancias
descriptas en los párrafos 1 o 2?
���������������������
���	������
	�	���������
��	�������������	�������
���	����	���
especificada en los párrafos 1 y 2 mejore. rios

74

4. Una exención de resolución de disputas inversor-estado para Australia.

Todas estas disposiciones están entre paréntesis, indicando una falta de acuerdo. Sin

embargo, sugieren una resistencia significativa al enfoque estadounidense estándar en

esta etapa de las negociaciones.

¿QUÉ ENFOQUE DA MAYOR APOYO A LA ESTABILIDAD FINANCIERA?

En 2011, el FMI publicó los lineamientos propuestos para el uso de controles de

capital (FMI 2011). Mientras este marco refleja el desvío por parte del Fondo de la

oposición general a tales políticas, muchos gobiernos de países en desarrollo y

académicos las hallaron excesivamente restrictivas. Un informe del Centro Pardee de

la Universidad de Boston ofrece un conjunto de lineamientos alternativos,

provenientes de contribuciones de 14 expertos internacionales (Gallagher et al. 2012).

Esta sección analiza hasta qué punto los acuerdos de inversión existentes entre los

países de la TPP y el capítulo borrador de la TPP son consistentes con cinco de las

más relevantes directrices de dicho informe del Centro Pardee.

1. Ni las naciones industrializadas ni las instituciones internacionales deberían
limitar la capacidad de las naciones de implementar regulaciones de la cuenta
de capital, ya sea a través de tratados de comercio o inversión o a través de la
condicionalidad de los préstamos.

Claramente, los acuerdos existentes de la TPP y el capítulo borrador filtrado no

cumplen con este estándar. Sin embargo, es riesgoso hacer afirmaciones

categóricas acerca de cuánto espacio de políticas pueden aportar las varias

excepciones de estos acuerdos. Sólo existe un caso conocido de inversor-estado

relacionado con los controles de capital. En 1998, un inversor belga demandó a

Malasia, reclamando que había perdido dinero en la Bolsa de Valores de Kuala

Lumpur como resultado de los controles cambiarios utilizados para prevenir las

rápidas fugas de capital durante la crisis asiática. El tribunal desestimó el caso

porque el TBI Malasia-Bélgica contiene una disposición poco usual que limita la

aplicabilidad sólo a proyectos de inversión “aprobados por el gobierno”.93 Sin un

significativo órgano de reglamentación, es difícil predecir de qué manera los

tribunales pueden interpretar el texto de un tratado.

Sin embargo, el enfoque más flexible de los acuerdos existentes parece ser aquel

Artículo 12.17.2

“El estado Parte puede exigir que el inversor en cuestión pase por cualquier procedR
imiento de revisión administrativa local aplicable especificada por las leyes y regulaciones
del estado parte, que no debe exceder los tres meses, antes de la presentación del
reclamo al arbitraje”.

75

-que acata las leyes nacionales. Por ejemplo, el TBI Vietnam-Chile plantea, “Cada

Parte Contratante deberá, sujeta a sus leyes y regulaciones, permitir sin retrasos

que los inversores de la otra Parte Contratante transfieran fondos en conexión con

sus inversiones...”. Sin embargo, ni siquiera esto proporcionaría una protección

invulnerable a los gobiernos que buscan utilizar controles de capital, especialmente

cuando no existen leyes o regulaciones o cuando se necesitan nuevas formas de

regulación de la cuenta de capital para lidiar con los cambiantes desafíos del

sistema financiero global. Además, es poco claro si estas disposiciones protegerían

contra reclamos por violaciones de otras obligaciones del tratado. Por ejemplo, si

un gobierno introdujera nuevos controles de capital, ¿podría un inversor alegar una

violación de la obligación de proveer un “estándar mínimo de trato”, el cual ha sido

interpretado por algunos tribunales como la provisión de un ambiente regulatorio

estable?

2. Las regulaciones de la cuenta de capital basadas en precios tienen la
ventaja de ser más neutrales para el mercado, pero las regulaciones de la
cuenta de capital basadas en cantidad pueden ser más efectivas, especial-
mente en naciones con cuentas de capital relativamente cerradas, bancos
centrales más débiles, o en que los incentivos para atraer capital son muy
grandes.

Los acuerdos existentes de la TPP que acatan las leyes nacionales o proveen

salvaguardias por balanza de pagos no distinguen entre controles basados en

precios o basados en cantidad. Sin embargo, en varios acuerdos de los EE.UU. hay

un claro prejuicio contra los controles basados en cantidad. Los ALCs de los

EE.UU. con Chile y Singapur eliminan la responsabilidad del gobierno por los

daños resultantes de las restricciones sobre un conjunto estrecho de transferencias;

pero sólo si estas restricciones están vigentes por no más de un año y no “impiden

sustancialmente” las transferencias. Una nota interpretativa entre EE.UU. y

Singapur aconseja a los jueces arbitrales no presuponer que los controles de flujos

salientes impiden sustancialmente las transferencias si cumplen con ciertos

criterios, uno de los cuales es que estén “basados en precios”. Esto indica que los

tipos de controles cuantitativos utilizados por Malasia en plena crisis financiera

asiática no estarían cubiertos por esta disposición. Los requisitos de reserva no

remunerada, como aquellos usados por Chile en los 1990s, también podrían ser

objetivo de los inversores, ya que el requisito de permanencia mínima puede

actuar como una restricción cuantitativa sobre los flujos de salida (Gallagher 2011a).

3. Las regulaciones de la cuenta de capital no deberían ser reducidas sólo a
regulaciones de las entradas de capital. Las restricciones sobre las salidas de
capital pueden estar entre los más significativos elementos disuasorios para
las entradas no deseadas y pueden tener otras funciones también.

Los acuerdos existentes de la TPP que acatan las leyes nacionales no distinguen

entre controles de flujos entrantes y salientes. Las salvaguardias existentes y las

propuestas también parecen permitir ambos. Por contraste, en varios acuerdos de

los EE.UU. hay un claro prejuicio contra los controles sobre los flujos salientes. Los

ALCs de EE.UU. con Chile y Perú limitan la compensación que los inversores

pueden recibir por ciertas medidas restrictivas a un monto no mayor al monto de la

reducción en el valor de las transferencias. Estas limitaciones, sin embargo, no se

aplican a los controles sobre los flujos salientes.

4. Las regulaciones de la cuenta de capital no deberían ser vistas sólo como
medidas temporarias, sino que deberían ser consideradas como mecanismos
permanentes a utilizar de manera anticíclica para suavizar tanto los éxitos
como las caídas. Su permanencia fortalecerá la capacidad institucional para
implementarlas de manera efectiva.

Las salvaguardias de los acuerdos existentes de la TPP y el capítulo filtrado no

especifican ninguna fecha fija para levantar los controles, pero plantean, sin

embargo, que deben ser temporarios y que exigen al gobierno consultar el asunto

con otras Partes. Los procedimientos especiales de resolución de disputas de

algunos acuerdos comerciales de los EE.UU. no se aplican a ningún control que se

extienda por más de un año.

5. Distinguir entre residentes y no-residentes puede ser útil para lograr
regulaciones efectivas de la cuenta de capital.

La anti-discriminación es un principio central del comercio internacional y los

tratados de inversión. Sin embargo, como explica el Dr. José Antonio Ocampo en el

informe Pardee, las regulaciones de la cuenta de capital casi por necesidad

“requieren de cierta discriminación entre residentes y no-residentes, lo cual refleja

la segmentación que caracteriza a los mercados financieros de un sistema internac-

ional: dado que se utilizan diferentes tipos de dinero en diferentes territorios, los

residentes y los no-residentes tienen demandas asimétricas por activos denomina-

dos en dichas divisas” (Gallagher, et al. 2012, p. 18).

Los 10 acuerdos existentes de la TPP que acatan la legislación nacional parecen

permitir los controles que distinguen entre residentes y no-residentes. Sin embargo,

tres de los cinco acuerdos existentes de la TPP que incluyen salvaguardias por

balanza de pagos exigen que los controles sean aplicados de acuerdo con el trato

nacional; uno (Australia-Malasia) exige un trato de nación más favorecida, y el

quinto (ALC Australia-Chile) sólo plantea que los controles deben ser

no-discriminatorios. El capítulo filtrado de la TPP exige que los controles sean “no

discriminatorios entre las Partes”.

76

77

ALTERNATIVAS

Existe una fuerte discusión en torno a que los controles de capital simplemente no

pertenecen a los acuerdos

de comercio e inversión.

¿Por qué asuntos de tal

importancia sistémica

deberían ser gobernados por

un mosaico de tratados bilaterales y regionales e impuestos por tribunales internac-

ionales de arbitraje por los que nadie responde? ¿Por qué deberían los inversores

individuales extranjeros tener la autoridad para presentar demandas por políticas

ideadas para proteger a millones de personas de crisis financieras? ¿No estaría mejor

invertido el tiempo de los formuladores de políticas si se enfocaran en cómo mejorar

la coordinación de los controles de capital en lugar de elaborar nuevas reglas para

desalentarlos?

Teniendo en cuenta los recientes cambios en la teoría acerca de los controles de

capital, es posible que alcancemos un punto en el futuro cercano en que un número

suficiente de líderes de gobierno se estén haciendo las preguntas necesarias para

llevar a cabo un cambio transformador de políticas. Sin embargo, las negociaciones

de la Asociación Transpacífico sugieren que aún no estamos en ese punto. Si bien más

de la mitad de los acuerdos existentes entre los países de la TPP acatan las leyes

nacionales, sólo un país (Chile) parece haber solicitado tener, al menos, este grado de

espacio de políticas. Por lo tanto, en la actual realidad política, vale la pena intentar

construir consenso alrededor de reformas que causaran al menos que Estados Unidos,

el mayor exportador de capital del mundo, aceptara un enfoque más flexible. Las

propuestas relacionadas con los controles de capital del TPP filtrado son un buen

comienzo. Aquí hay algunas ideas de cómo las propuestas de salvaguardia y de

resolución de disputas podrían reforzarse para promover la estabilidad financiera.

1. Salvaguardia
No-discriminación: Uno de los criterios para la salvaguardia por balanza de pagos

propuesta es que los controles se apliquen de manera no-discriminatoria entre las

Partes. Esto es problemático porque los controles de capital podrían tener impactos

desparejos aun cuando no haya intención de castigar (o favorecer) a ciertos grupos de

inversores. De hecho, como se mencionó más arriba, los controles de capital son

discriminatorios casi por naturaleza. Como resultado, este requerimiento podría abrir

la puerta a reclamos inversor-estado sobre una amplia variedad de controles respon-

sables de capital. Estos podrían incluso incluir restricciones sobre los inversores y

negocios locales; por ejemplo, límites sobre los préstamos locales en monedas

extranjeras, en el caso en que una de esas divisas sea precisamente emitida por una

de las Partes del acuerdo comercial. Los negociadores deberían formular este texto

con más cuidado para asegurar que sólo comprenda a los controles de capital que

tengan el objetivo y el efecto de discriminar.

Existe una fuerte discusión en torno a que los controles
de capital simplemente no pertenecen a los acuerdos
de comercio e inversión.

78

Parte temporaria vs. parte permanente de la caja de herramientas: La salvaguardia

propuesta no especifica una duración máxima para los controles de capital, pero

exige que sean temporarios y obliga al gobierno a participar de consultas con las otras

Partes acerca del tema. Esto es consistente con las directrices propuestas por el FMI

con respecto a los controles de capital, pero entra en conflicto con otras declaraciones

del FMI, incluyendo el apoyo del consejo ejecutivo del FMI al uso extendido que hace

Brasil de los controles de capital para prevenir una burbuja de dinero (FMI 2011g). Un

argumento a favor del requisito de temporalidad es que, de todos modos, según

algunos analistas, los controles de capital sólo son efectivos en el corto plazo, ya que

los inversores suelen encontrar maneras de eludirlos (Ostry et al. 2011). Sin embargo,

en el informe de Pardee, Shari Spiegel escribe que “En general, todos los países de los

que se cree que tienen los regímenes más exitosos han mantenido regulaciones

flexibles, que ellos han adaptado a los cambios en los ambientes económicos, así

como a la apertura de lagunas legales” (Gallagher et al. 2012, p. 81). Mientras el debate

continúa, los negociadores de la TPP deberían incluir un texto reconociendo la

necesidad potencial de controles anticíclicos, de más largo plazo.

Pruebas de necesidad: La TPP borrador plantea que los controles de capital aplicados

bajo la salvaguardia deben “evitar daños innecesarios a los intereses comerciales,

económicos y financieros de otras Partes” y “no deben exceder los controles necesa-

rios” para lidiar con la crisis. Tales “pruebas de necesidad” permitirían a los inversores

extranjeros reclamar que el gobierno podría haber usado medidas alternativas para

perseguir el mismo objetivo pero con menos impacto sobre sus intereses financieros.

Es su ensayo sobre reglas similares del AGCS incluido en este volumen, Todd Tucker

sugiere que una manera de proteger los controles de capital de la variedad de

fundamentos para el ataque sería expandiendo y fortaleciendo la excepción de

medidas cautelares para que se aplique a los controles de capital. Esta excepción se

encuentra en el Artículo 2(a) del Anexo sobre Servicios Financieros del AGCS y en

varios ALCs y TBIs recientes de los EE.UU. Debido a que generalmente se encuentra

incluido en el capítulo de servicios financieros de los ALCs, no está incluido en el

capítulo de inversiones de la TPP que se ha filtrado.

2. Resolución de disputas
La negativa de Australia a aceptar la resolución de disputas inversor-estado en la TPP

es una protección importante contra los juicios de inversores extranjeros, que tienen

poca consideración por el interés público o las relaciones diplomáticas. Dichos juicios

podrían ser especialmente dañinos en el contexto de una crisis financiera. Los demás

gobiernos de la TPP serían aconsejados de buscar la misma excepción.

En un “Marco Político de Inversión para el Desarrollo Sostenible” publicado en julio de

2012, la UNCTAD cita otra opción de política para limitar la exposición de los estados a la

resolución de disputas inversor-estado. Un gobierno podría permitir este enfoque para

algunas cuestiones pero, al mismo tiempo, excluir ciertas “áreas sensibles” con medidas

que se relacionen con la transferencia de fondos, entre varios otros ejemplos.

79

La UNCTAD también indica otro enfoque para limitar la resolución de disputas

inversor-estado, que consiste en exigir que los inversores agoten primero los remedios

locales. Hace falta más investigación para explorar los remedios locales que podrían

estar disponibles para manejar las disputas sobre los controles de capital. Sin

embargo, en general, este arreglo sobre la resolución de disputas restablecería parte

del equilibrio en un sistema que actualmente les brinda a los inversores extranjeros

derechos privados de acción para imponer obligaciones legales internacionales,

derechos que no son disfrutados por organizaciones de sociedad civil.

El Artículo 12.17.2, propuesto en la TPP borrador, es un paso hacia una cláusula de

agotamiento, pero el tiempo límite de tres meses para los procedimientos de revisión

�������
���
����
��������������������
�
�����
������
�����������������������������
queden atrapados en un sistema completamente corrupto o disfuncional, podría

incluirse una “cláusula de inutilidad”. Esto daría a los inversores la oportunidad de

elevar reclamos a tribunales internacionales si pueden probar que obtener recursos a

través del proceso local es verdaderamente inútil. Además de exigir el agotamiento de

los remedios locales, el mecanismo de resolución de disputas podría proveer una

pantalla diplomática que permita que los gobiernos trabajen juntos para prevenir

reclamos que son inapropiados, que no tienen mérito o que causarían serios daños

públicos.

Estos cambios, junto con un estrechamiento de la definición de inversión para omitir

las inversiones de cartera y de otros tipos de inversiones de corto plazo, contribuirían

mucho para asegurar que las naciones del Transpacífico tengan acceso a todas las

herramientas disponibles para prevenir y mitigar la crisis financiera.

80

81

8. Controles de Capital, Capítulos sobre Inversión
y Objetivos Asiáticos de Desarrollo

Manuel F. Montes94

EL POR QUÉ DE LAS REGULACIONES DE LA CUENTA DE CAPITAL

Al menos desde principios de los 1990s, los países que buscaron regular la cuenta de

capital arriesgaron auto-estigmatizarse en el campo de las inversiones internacion-

ales, aun en presencia de razones analíticas irrefutables que demostraban su

conveniencia.95

Eventos posteriores, incluyendo la crisis financiera asiática de 1997, no han elimi-

nado el riesgo de estigmatización de los controles de la cuenta de capital, pero la

discusión analítica ha cambiado de “si” tales controles están justificados a “cuándo” lo

están.96

Existen razones de peso para las regulaciones de la cuenta de capital. Uno podría

clasificar tres niveles de objetivos, de magnitud y permanencia crecientes, para la

regulación de la cuenta de capital:

(1) Como una herramienta para responder a las crisis de balanzas de pagos;

(2) Como una herramienta para recuperar y mantener un espacio de políticas

macroeconómicas anticíclicas;

(3) Como una herramienta para aprovechar al máximo los recursos del sector

financiero, para apoyar el desarrollo industrial y la creación de un sector financi-

ero local productivo.

La evaluación del impacto de los acuerdos de libre comercio y de los tratados

bilaterales de inversión sobre el alcance de las regulaciones de la cuenta de capital

puede ser asumida de acuerdo a cómo sus disposiciones limitan el logro de estos tres

objetivos.

Este trabajo toma como punto de partida la visión elaborada por Gallagher, Griffith-

Jones, y Ocampo (2012a) de que los controles de la cuenta de capital (llamados por

esos autores “regulaciones de la cuenta de capital”) debe ser una parte esencial del

set de herramientas para las políticas macroeconómicas. Ocampo (2012) demuestra

que las regulaciones de la cuenta de capital son necesarias para establecer las

“Nunca me das tu dinero,

sólo me das tus graciosos papeles”

“You never give me your money”

 Lennon y McCartney [1969]

82

herramientas necesarias para las políticas macroeconómicas anticíclicas. Esta

visión es más amplia que la reciente visión adoptada por el personal del Fondo

Monetario Internacional (FMI) (Ostry y otros 2010), de que los controles de capital

podrían ser apropiados especialmente en tiempos de crisis de balanza de pagos97.

Una implicación inmediata de la visión es que los gobiernos deben establecer y

mantener capacidades burocráticas para implementar dichas regulaciones. Los

gobiernos también deben estar listos para enmendar dichas regulaciones para

responder a la continua evolución de las tácticas elusivas de los agentes privados

(Spiegel 2012).

A estas dos justificaciones debe agregarse que las regulaciones de la cuenta de

capital son herramientas esenciales para lograr objetivos de desarrollo de más

largo plazo. En un trabajo publicado en 1993, Akyuz (2012) identifica las razones

analíticas para restringir la participación de inversores extranjeros de cartera e

instituciones bancarias extranjeras en el sector financiero local si la prioridad es

alcanzar objetivos de desarrollo industrial y, efectivamente, desarrollar concomi-

tantemente el mismo sector financiero local como parte de la estrategia general de

desarrollo.

El núcleo del argumento del desarrollo contra las cuentas de capital totalmente

abiertas es que “la mayoría de las transacciones financieras internacionales son

decisiones de cartera, en gran parte de rentistas, más que decisiones comerciales

de empresarios” (Akyuz 2012, p. 29). Esto significa que

El volumen de movimientos de capital es motivado primordialmente por las

posibilidades de ganancia de capital de corto plazo, más que por verdaderas

oportunidades de inversión y consideraciones de riesgo y beneficios de largo

plazo. El elemento especulativo es capaz de generar giros en los tipos de cambio

y en los precios de los activos financieros causando cambios repentinos en los

flujos de capital por razones no relacionadas con las políticas y/o los fundamen-

tos subyacentes. Más que penalizar las políticas inapropiadas, los flujos de

capital pueden ayudar a sostenerlas (Akyuz 2012, p.29).

En su análisis de 1993, Akyuz (2012) cita a los Estados Unidos y a Italia como casos

en que los flujos de capital han sostenido a políticas inapropiadas. Desde entonces,

mientras otros países buscaban internacionalizar sus sectores financieros, muchos

países emergentes, incluyendo los principales participantes de la crisis financiera

asiática, han experimentado períodos extendidos de autocumplimiento de flujos

entrantes de capital de corto plazo a través de la creación de burbujas de precios

de activos domésticos. Estos períodos extendidos (aunque en última instancia

insostenibles) de sobrevaloración de los tipos de cambio agravan el déficit comer-

cial y pueden causar daños de largo plazo en el sector de los bienes comercializa-

dos. Los esfuerzos del gobierno por desalentar el impacto inflacionario de los flujos

entrantes llevan a costosas políticas de esterilización y a un régimen de altas tasas

83

domésticas de interés, provocando la posterior desmotivación por la inversión

doméstica de largo plazo. Tal como señalara Akyuz (2012), estos impactos desfavora-

bles de una apertura [de la cuenta corriente] sobre el desarrollo de largo plazo son

independientes de que existan déficits fiscales crónicos o de que la liberalización del

comercio y/o de las finanzas domésticas se haya completado. El problema, entonces,

no es una cuestión de liberalización; es una cuestión de desarrollo.

Si el objetivo es engendrar la inversión de largo plazo y la diversificación económica,

se necesita una cierta dosis de estabilidad en los tipos de cambio y la disponibilidad

de financiación a tasas

razonables de interés para las

inversiones locales de largo

plazo. En la mayoría de las

situaciones de los países en

desarrollo, las regulaciones de

control de capital son las

medidas menos costosas para

lograr la estabilidad del tipo de cambio y de los precios domésticos. Hipotéticamente,

estas medidas también pueden ser usadas para cambiar la estructura de madurez de

los flujos de capital extranjero, aunque estas medidas no puedan realmente cambiar

la naturaleza básica de los flujos de cartera provenientes de fuentes extranjeras. Las

verdaderas medidas aplicadas dependerán de varios factores, y estas medidas

necesitarán ser actualizadas a menudo para responder a las acciones evasivas del

sector privado. Estas medidas deben ser adecuadas al tamaño y diversidad de los

vínculos comerciales de un país, la facilidad de movimientos de activos a través de las

fronteras, el nivel de desarrollo del sector real y del sistema financiero, etcétera.

El análisis de este trabajo sugiere que las protecciones del inversor que muchos países

asiáticos han adoptado en los capítulos sobre inversiones de sus acuerdos de libre

comercio excluyen la posibilidad de medidas sobre la cuenta de capital porque la

mayoría de estas protecciones se aplica de manera general a todas las inversiones

financieras, incluyendo aquellas que aún no existen al momento de cerrarse el

tratado. Todas las inversiones de cartera, de corto plazo y especulativas están

protegidas bajo estos compromisos. Existen también disposiciones a menudo

explícitas sobre las transferencias que requieren un libre movimiento de capital (sin

tener que enmarcarlo como una expropiación). Estos compromisos no reconocen la

diferencia entre la legítima actividad regulatoria y las acciones estatales que pueden

ser interpretadas como expropiaciones indirectas (conocidas como “confiscaciones

reglamentarias”). Bajo estos compromisos, la expropiación indirecta es motivo para

que las acciones del inversor busquen detener las acciones regulatorias y lancen un

procedimiento de arbitraje para obtener una compensación. Según estos acuerdos,

estas acciones del inversor pueden iniciarse sin la necesidad de atravesar demandas a

través de procesos regulatorios y judiciales nacionales.

En la mayoría de las situaciones de los países en
desarrollo, las regulaciones de control de capital
son las medidas menos costosas para lograr la
estabilidad del tipo de cambio y de los precios
domésticos.

84

También hay interacciones entre los compromisos llevados a cabo por un país para

con sus socios. La existencia de un trato de nación más favorecida puede significar

que, aun si las salvaguardias han sido incluidas en un tratado, éstas no se aplicarían si

otros tratados no cuentan con dichas salvaguardias.

ACUERDOS DE COMERCIO REGIONALES/BILATERALES Y TRATADOS DE
INVERSIONES

Los países asiáticos han sido tan activos como los de otras regiones para negociar y

acceder a acuerdos comerciales bilaterales y regionales que cuentan con capítulos

sobre inversiones o disposiciones que potencialmente implican restricciones sobre las

regulaciones de la cuenta de capital. El Capítulo 8 del libro de Khor (2008) analiza el

tipo de disposiciones que tiende a ser parte de estos capítulos sobre inversiones.

Especialmente, los acuerdos de libre comercio con los Estados Unidos incluyen estas

disposiciones de manera consistente. En esta sección revisaremos los acuerdos de

libre comercio por los cuales hay notificaciones a la Organización Mundial de

Comercio (OMC) de países clave del Pacífico Asiático.

La OMC cuenta con 14 notificaciones98 de Acuerdos de Libre Comercio (ALCs) para la

India, de las cuales cuatro tienen capítulos sobre inversión. Excepto los ALCs con

Chile y el Mercosur, los ALCs de la India incluyen capítulos sobre inversión con países

fuera del sub-continente, incluyendo Japón, la República de Corea y Malasia. Pakistán

tiene seis notificaciones, de las cuales dos, con China y Malasia, tienen capítulos sobre

inversión. China tiene siete notificaciones, y sólo aquellos con Macao y Hong Kong no

tienen capítulos sobre inversión.

Los países de la ASEAN (Asociación de Naciones del Sudeste Asiático) siguen el

modelo de China en el hecho de que es una excepción que los ALCs notificados a la

OMC no tengan un capítulo sobre inversión. En el caso de Tailandia, de 10 notifica-

ciones, sólo dos no tienen capítulos sobre inversión.

Los países asiáticos han estado activos recientemente en cuanto al acceso a Tratados

Bilaterales de Inversión (TBIs), especialmente en la última década, con la intensifi-

cación de actividades de facilitación para tratados de la división de inversiones de la

Conferencia de las Naciones Unidas para el Comercio y el Desarrollo (UNCTAD). La

base de datos de la UNCTAD enumera 37 TBIs para Tailandia, 88 para China, 30 para

las Filipinas, 36 para Malasia, 32 para Vietnam, 52 para Indonesia, 19 para Singapur,

19 para Camboya, 33 para la India, 39 para Pakistán. Es notable que Singapur, un

importante destino de inversiones, figure con relativamente pocos tratados en la base

de datos. Como se explicará en la siguiente sección, debido al efecto de las disposi-

ciones de la nación más favorecida y a la definición de inversor, el número de

tratados no es necesariamente un buen indicador de las restricciones a las disposi-

ciones de inversión bilateral impuestas sobre los países.

85

RESTRICCIONES SOBRE LAS REGULACIONES DE LA CUENTA DE CAPITAL

Marco general
Los propósitos de los acuerdos regionales y de las frases del preámbulo de los

acuerdos bilaterales indican que los países asiáticos adhieren de manera notable a la

idea de eliminar las barreras al libre flujo de bienes, servicios e inversiones como

garantía de crecimiento y desarrollo. En la práctica, la restitución de la regulación de

la cuenta de capital no fue una de las lecciones que los países de la región aprendi-

eron de la crisis asiática. De hecho, los países asiáticos emergentes “están ahora

mucho más estrechamente integrados en el sistema financiero internacional que en el

período previo a la crisis de 1997” (Akyuz 2010, p. 17).

Ambos pronunciamientos oficiales y los recientes cambios de políticas indican que los

países asiáticos o bien no comprenden del todo, o bien no le dan una gran prioridad a

la tercera justificación de la regulación de la cuenta de capital: movilizar los recursos

para el desarrollo industrial y asegurar el desarrollo estable de los recursos financieros

locales. Los países asiáticos, en cambio, han desmovilizado enormes recursos

domésticos y provenientes de préstamos del exterior en acumular reservas internac-

ionales, asegurándose, de esta manera, contra posibles crisis de balanza de pagos y

políticas procíclicas de ajuste del FMI. Sobre esta base, han implementado otras

medidas para el primer objetivo de controles de capital a costa de poder llevar a cabo

los otros dos objetivos. El alcance de las mismas políticas macroeconómicas anticícli-

cas está en desventaja por la acumulación de reservas. En los países en desarrollo,

especialmente, la acumulación de reservas también implica un costo de oportunidad

para los recursos que podrían haber sido aplicados al desarrollo industrial o al

desarrollo mismo de servicios financieros locales.

Lo que es notable es que en algunos acuerdos contraídos por países de la región hay

disposiciones que parecen estar basadas en un marco totalmente diferente que, por el

contrario, reconoce la necesidad de que las autoridades locales impongan regula-

ciones de la cuenta de capital y otras barreras al libre movimiento de flujos financi-

eros externos. Por ejemplo, el Artículo 10.8 del ALC India-Malasia incluye las transfer-

encias de fondos que deben ser llevadas a cabo “de manera libre y sin retraso” como

(a) capital inicial y montos adicionales para mantener o aumentar la inversión; (b)

ganancias; (c) fondos provenientes de la venta o liquidación total o parcial de

cualquier inversión; (d) pagos hechos bajo un contrato, incluyendo un acuerdo de

préstamo; (e) pagos correspondientes a compensaciones por pérdidas de expropi-

ación; (f) pagos surgidos de la resolución de una disputa; y (g) ganancias y otras

remuneraciones del personal empleado de la otra Parte y con permiso para trabajar

en conexión con dicha inversión”. Mientras algunas de estas transferencias podrían

también demostrar ser problemáticas en una crisis de balanza de pagos, no existe un

compromiso general contra las restricciones a las transferencias de capital.

En el mismo ALC India-Malasia, el espacio para las regulaciones de la cuenta de

apreciación del tipo de cambio y la intervención esterilizada. En cuanto a China, para

mitigar los impactos negativos de la crisis financiera mundial y promover el ajuste

estructural nacional, la política fiscal debe ser apropiadamente expansiva. Para

combatir la presión inflacionaria, el BPC tiene que subir los tipos de interés. El BPC ha

realizado fuertes intervenciones esterilizadas durante varios años.

La única herramienta disponible para que el BPC adopte ahora es una rápida

apreciación del tipo de cambio del CNY. Sin embargo, el debate de los responsables

políticos estuvo dominado por la preocupación de que una rápida apreciación del

CNY pudiera golpear la exportación y el empleo y producir una expectativa de

apreciación todavía mayor, lo que llevaría a que se disparara el tipo de cambio. La

probabilidad de una apreciación del CNY significativamente más rápida continúa

siendo baja. Por otro lado, China tiene un largo camino por recorrer en la operación

adecuada de las regulaciones macroprudenciales. Aunque los principales bancos

comerciales chinos tuvieron una buena puesta a punto a inicios de la década de 2000,

luego del estallido de las crisis financieras mundiales, los bancos prestaron fuerte-

mente a los gobiernos locales para inversiones en infraestructura, lo que podría

plantar la semilla para una nueva ola de morosidad después de muchos años.

Sumado a ello, aún existen muchas fragilidades financieras en los sectores financieros

nacionales y esa puede ser la razón por la cual el gobierno chino no podría asumir la

liberalización más rápida de la cuenta de capital.

Tercero, China aún enfrenta el desafío de secuenciar la apertura de la cuenta de

capital y la liberalización de los tipos de interés y los tipos de cambio. Algunos

economistas afirman que, debido a la resistencia de los grupos de interés, es muy

difícil completar la liberalización de la tasa de interés y el tipo de cambio en el corto

plazo, por lo que el gobierno chino debe acelerar primero la apertura de su cuenta de

capital. Idealmente y en teoría, la liberalización rápida de la cuenta de capital ejercerá

presión externa sobre el gobierno para luego liberalizar los tipos de interés y los tipos

de cambio. Sin embargo, si se abre totalmente la cuenta de capital antes de la

liberalización de los tipos de interés y los tipos de cambio, habrá una significativa

expansión del tipo de interés entre los mercados nacionales y del exterior y una fuerte

expectativa de apreciación del CNY, lo que sin duda aumentará de forma dramática la

entrada de capital de corto plazo. La volátil y especulativa entrada de capital exacer-

bará la excesiva liquidez nacional, lo que primero producirá burbujas en el precio de

los activos y presión inflacionaria. Si la entrada de capital se detiene súbitamente, o

incluso se revierte, en el futuro, habrá probablemente una crisis financiera devasta-

dora. Por lo tanto, la liberalización del tipo de interés y el tipo de cambio deben ser un

prerrequisito para la apertura total de la cuenta de capital china. Además, la liberali-

zación de ambos instrumentos permitiría mejorar la distribución de recursos y

promover la transición del modelo de crecimiento. El gobierno chino debe tratar de

superar la resistencia de los grupos de interés y liberalizar la tasa de interés y el tipo

de cambio tan pronto como sea posible.

86

87

capital está reservado por una disposición posterior (Artículo 10.8.3) que explícitamente

reconoce la posibilidad de prohibiciones o retrasos en las transferencias de fondos en

situaciones relacionadas con la protección de inversores locales; operaciones de

seguridad, de futuros, de opciones y de derivados; y el aseguramiento del cumplimiento

con órdenes y juicios provenientes de procedimientos administrativos y judiciales.

El ALC India-Malasia es también notable por las disposiciones del Anexo 10-1, que

definen cuándo una acción puede considerarse una expropiación indirecta. Este Anexo

plantea que “la determinación de si una acción o una serie de acciones de una Parte, en

una situación factual específica, constituye una expropiación indirecta requiere de una

averiguación individualizada, basada en hechos, que considere” un conjunto de

factores, como por ejemplo, si el carácter de una acción del gobierno es desproporcio-

nada con su objetivo fijado.

Salvaguardias por balanza de pagos
La mayoría de los ALCs asiáticos contienen salvaguardias por balanza de pagos, que

permiten a los países implementar medidas de control de capital en caso de crisis de

balanza de pagos. Por ejemplo, el Artículo 17.2 del ALC ASEAN-Australia-Nueva

Zelanda plantea que:

Nada en este Capítulo99 afectará los derechos y obligaciones de ninguna de las Partes

como miembros del Fondo Monetario Internacional bajo el Convenio Constitutivo del

FMI, incluyendo el uso de acciones de intercambio que estén en conformidad con el

Convenio Constitutivo del FMI, siempre y cuando ninguna Parte imponga restric-

ciones sobre ninguna transacción de capital que sean inconsistentes con sus

compromisos específicos respecto de dicha transacción, excepto bajo el Artículo 4

(Medidas para Salvaguardar la Balanza de Pagos) del Capítulo 15 (Disposiciones y

Excepciones Generales), o a solicitud del Fondo Monetario Internacional.

Asia cuenta con uno de los dos ALCs más flagrantes, el ALC Singapur-EE.UU., que

incluye “prohibiciones generales sobre restricciones de capital” (Siegel 2003-2004,

p.297). El FMI100 ha expresado sus reservas acerca de estas prohibiciones debido a su

contravención al uso de controles de capital durante las crisis de balanza de pagos.

Siegel pone un foco en el hecho de que, dependiendo de cómo estén definidas las

inversiones en los TBIs, “los inversores de transacciones con dinero especulativo (por

ej., depósitos de alto rendimiento a un día y otros productos financieros derivados)

podrían buscar la protección de las reglas de inversión” (Siegel 2003-2004, p. 298). Su

análisis llega a la conclusión de que una opinión oficial del Tesoro de los Estados

Unidos, que acepta un período de enfriamiento de un año durante el cual los inversores

no podrían presentar demandas por daños en una crisis de balanza de pagos, no reduce

el nivel de responsabilidad de Singapur.

Dado que los miembros del FMI tienen derecho a imponer controles de capital y el

personal del FMI tiene el poder para solicitar a los miembros que impongan controles,

88

los inconsistentes derechos y obligaciones que emanan del ALC Singapur-EE.UU. crean

“el riesgo de que, en cumplimiento con sus obligaciones para con el ALC, un miembro

pueda ser considerado inelegible para utilizar los recursos del Fondo bajo los Artículos

del FMI” (Siegel 2003-2004, p.301).

Definición de inversión o inversor
Los ALCs y TBIs asiáticos tienden a tener una definición expansiva de inversión

“cubierta” y la definición de “inversor” [hay algo que no cierra]. Las definiciones de

inversión tienden a tener la forma de “incluyendo, pero sin limitarse a”. Particularmente

en una situación de crisis de balanza de pagos, una definición expansiva de inversión

creará responsabilidades estatales a inversores privados del tipo de controles que

Malasia impuso durante la crisis financiera asiática de finales de los 1990s.

Algunas definiciones de inversión logran excluir específicamente las transacciones de la

cuenta corriente, como en el Artículo 1.j del ALC ASEAN-Corea, que plantea:

El término inversión no incluye reclamaciones pecuniarias que derivan exclusiva-

mente de: i) contratos comerciales para la venta de bienes o servicios por parte de un

nacional o por una persona jurídica en el territorio de una Parte a un nacional o una

persona jurídica en el territorio de cualquier otra Parte; o ii) la concesión de un crédito

en conexión con una transacción comercial, tal como el financiamiento del comercio.

Esto permitiría que los países impongan restricciones sobre el uso de créditos comer-

ciales para transacciones “carry trade”. Pero la exclusión de las transacciones de la

cuenta corriente a veces también se ven debilitadas por las definiciones que incluyen

una protección específica para los derechos de propiedad intelectual, aunque los pagos

de regalías son categorizados como transacciones de la cuenta corriente.

El Artículo 88.d del ALC Malasia-Pakistán posiblemente ofrezca una restricción de la

inversión ante las leyes y políticas locales al definir a la inversión como “todo tipo de

activo poseído o controlado, directa o indirectamente, por un inversor de una Parte en

el territorio del país de la otra Parte, de acuerdo con las leyes, reglas y políticas nacion-

ales de la segunda”.

La definición de quién tiene autoridad como inversor para iniciar un reclamo inversor-

estado es también crítica. La mayoría de los TBIs y ALCs definen a los inversores como

aquellos con capacidad jurídica de los gobiernos contratantes. Esto extiende la protec-

ción del inversor a compañías multinacionales que son incorporadas en los territorios

del gobierno contratante, aun si no son establecidos como oficina central o no llevan a

cabo operaciones significativas en dichas locaciones. Al ubicar un proyecto de inversión

en una oficina central de una jurisdicción que tiene un acuerdo de inversión, un

inversor obtiene protección aunque no tenga ninguna operación significativa en dicha

localidad. Algunas disposiciones restringen el tipo de partes que pueden ser considera-

das inversores. Por ejemplo, el ALC Filipinas-Japón limita las “personas jurídicas” que

89

tienen acceso a las protecciones del tratado a aquellas que son, al menos en un 50%,

propiedad de inversores de los países contratantes. El mismo tratado plantea más

adelante que la sucursal de una persona jurídica ubicada en el área de la “Parte” que no

es la suya, no será considerada una inversora.

Disposiciones de nación más favorecida (NMF)
Casi todos los acuerdos de inversión asiáticos incluyen una disposición estándar de

nación más favorecida. La mayoría de las cláusulas se aplica a acuerdos que pudieron

ser finalizados posteriormente al acuerdo específico. Esto extiende a los países del

acuerdo que tienen la cláusula de NMF el mejor trato disponible a los inversores de

estos otros países. En disputas inversor-estado, los paneles de arbitraje pueden aplicar

el trato más favorable a inversores de otros tratados/acuerdos, aun si el inversor está

cubierto bajo otro acuerdo o tratado.

Las disposiciones de NMF podrían repercutir más específicamente en los esfuerzos por

volver a regular el sector financiero, revirtiendo años de desregulación financiera en las

economías asiáticas. Tal esfuerzo sería consistente con esfuerzos recientes de

re-regulaciones en progreso bajo el Consejo de Estabilidad Financiera (CEF). En este

punto, al no haber sufrido tan fuertemente en la primera fase de la crisis financiera

global, es poco claro si los países asiáticos tienen un interés inmediato en volver a

regular las finanzas más allá de cumplir con los futuros estándares del CEF.

Trato nacional
Las cláusulas de trato nacional requieren igual tratamiento a los inversores extranjeros

que a los locales. Con la participación de firmas extranjeras en el sector financiero local,

los esfuerzos de re-regulación financiera, especialmente aquellos que apuntan al

desarrollo de capacidad nacional del sector financiero, exponen a los países asiáticos a

obligaciones por violar el trato nacional.

Un país en desarrollo que permite que una compañía local opere un fondo de cobertura

de manera doméstica, proba-

blemente deba permitir que los

fondos de cobertura de la parte

correspondiente al país

desarrollado entren y operen

bajo las obligaciones preesta-

blecidas de trato nacional bajo

un TBI101. Los recursos

financieros, para no mencionar los vínculos comerciales externos, de la compañía local

a menudo serán mucho más reducidos que los de la compañía extranjera. La compañía

extranjera tendría una injusta ventaja y mayor capacidad para desestabilizar la

economía, a través de transacciones de divisas, por ejemplo.

Con la participación de firmas extranjeras en el
sector financiero local, los esfuerzos de re-regulación
financiera, especialmente aquellos que apuntan al
desarrollo de capacidad nacional del sector financiero,
exponen a los países asiáticos a obligaciones por
violar el trato nacional.

Existen otras implicaciones en una situación de rescate de compañías financieras

locales. El trato nacional requerirá de un trato simétrico a compañías extranjeras, lo

cual limitará severamente la capacidad de las autoridades locales de supervisar y

ayudar a las compañías financieras locales (UNCTAD 2011). Un ejemplo es el TBI

Ecuador-Holanda, el cual no parece tener excepciones para los subsidios, subven-

ciones o préstamos gubernamentales, garantías o seguros.

LOS DESAFÍOS DE ASIA

Los formuladores de políticas de Asia han indicado una preferencia por una combi-

nación de políticas de auto-aseguramiento a través de la acumulación de reservas, una

continua liberalización de la cuenta de capital y una protección fortalecida del

inversor.

La capacidad de las economías asiáticas para soportar crisis financieras y de balanza

de pagos basándose en esta estrategia aún no ha sido probada. Las reservas probaron

estar a la altura de las circunstancias en la crisis de 2007-2008, pero no existen

directrices analíticas para cuando las acumulaciones de reserva son demasiado altas o

demasiado bajas. Está claro que la estrategia supone costos de oportunidad. Los

recursos de la iniciativa Chiang Mai, que ha sido multilateralizada, nunca han sido

convocados.

Más importante aun, la continua adhesión de países del Pacífico Asiático a capítulos

sobre inversión de ALCs y a TBIs mediante el uso de disposiciones estándar bajo un

propósito de largo plazo de liberalización financiera/protección del inversor extran-

jero, restringirá severamente las capacidades de estos países para canalizar los

recursos de capital hacia el desarrollo industrial y financiero.

90

91

9. El impacto potencial del Tratado Bilateral
de Inversiones (TBI) entre Estados Unidos

y China en la Economía de China

Qiyuan Xu y Feng Tian

Las negociaciones de Tratados Bilaterales de inversión (TBI) entre los Estados Unidos

y China fueron lanzadas durante la cuarta ronda del Diálogo Estratégico y

Económico entre China y Estados Unidos de junio de 2008. Desde entonces, un

potencial TBI EE.UU.-China se ha convertido en una de las iniciativas más discutidas

entre los Estados Unidos y China (Tian 2010). Este corto ensayo analiza hasta qué

punto las medidas de inversión propuestas por Estados Unidos bajo el TBI dejaría un

amplio espacio para que China internacionalice su moneda y regule los flujos

transfronterizos de capital.

RÁPIDO PROGRESO EN LA INTERNACIONALIZACIÓN DEL RMB

Estados Unidos lanzó el Modelo de TBI 2012 en abril de ese año. Éste es un sucesor

de los modelos de TBI 1982, 1994 y 2004. Al mismo tiempo, el marco de las políticas

económicas de China ha sido notoriamente cambiado desde 2008. Por un lado, el

mercado financiero local ha experimentado sustanciales reformas; por el otro lado,

China también ha avanzado hacia una significativa internacionalización de su

moneda, el yuan (o Renminbi (RMB)).i Tal como se muestra en la Tabla 1, el RMB

actualmente es convertible en toda la cuenta corriente y, hasta cierto punto, dentro

de la cuenta de capital.

Tabla 1: Liquidación Transfronteriza del RMB: Progreso de las Políticas

 Debe Haber
Cuenta Corriente

Ítems
comerciales Exportaciones 2009

Otros ítems Ítems de Comercio de servicios, Ingresos y
Pagos de transferencia 2010

Cuenta de Capital y Cuenta Financiera
Inversión
Directa

Inversión Directa en
el Extranjero (IDE) 2011

Inversión Extranjera Directa
(IED) 2011

Inversión de
Cartera Bonos Pander 2005

Inversores Institucionales
Nacionales Autorizados del
RMB (R-QDII) 2007

Bonos Dimsum 2007
Mercado Doméstico de Bonos
Interbancarios 2010
Inversores Institucionales
Extranjeros Autorizados del
RMB (R-QFII) 2011

Préstamos Préstamos de RMB Transfronterizos 2012103

Importaciones 2009

Lo que sí vale la pena mencionar es que el mercado extranjero del RMB se estableció

en Hong Kong104 en agosto de 2010. El mercado extranjero es conocido como

mercado CNH, y el mercado interno del RMB en Shangai es conocido como el

mercado CNY. El proceso y las reglas que rodean al mercado CNH están entre las

medidas más importantes de la internacionalización del RMB. El mercado extranjero

CNH representa un terreno preferible para probar la internacionalización, ya que los

riesgos pueden ser contenidos y la internacionalización del RMB puede ser

promovida por el sistema dual (Li, 2008). Éste conlleva ciertas facilidades para el uso

del RMB en el comercio y la inversión internacionales, y también implica influencias

sutiles sobre los flujos de capital. Esto es ilustrado por una serie de investigadores,

tales como He el al. (2011), Garber (2011), Yu (2012), Zhang y Xu (2012), Xu y He

(2012).

¿De qué manera un TBI con los Estados Unidos afectaría a estos esfuerzos?

LAS IMPORTANTES CARACTERÍSTICAS DEL MODELO DE TBI 2012 DE EE.UU.

Esta parte del ensayo examina de manera crítica algunos de los aspectos de un

potencial TBI EE.UU.-China. El análisis conducido se concentra en el modelo de TBI

2012 de los EE.UU., que nos da una idea bastante clara de qué es lo que EE.UU. le

propone a un compañero de negociación. Una preocupación primaria es la definición

excesivamente amplia de inversión que aparece en el nuevo modelo Estadounidense.

Con respecto al acceso de mercado, las disposiciones de trato nacional y el trato de

nación más favorecida están cubiertas por todo tipo de inversiones. También existen

disposiciones relacionadas que requieren del libre flujo entre las partes de todos los

flujos cubiertos. El no permitir dichas transferencias podría ser causa de reclamos de

expropiación y las disputas resultantes podrían ser resueltas a través de la resolución

de disputas inversor-estado, más que estado-estado. Así es cómo interpretamos la

lógica del modelo de TBI:

Primero, se considera inversión todas las acciones, bonos, futuros, préstamos y

propiedad intelectual. En segundo lugar, una vez que existe la intención de invertir

por parte de un inversor privado extranjero, el inversor extranjero debe ser tratado,

en todo aspecto, exactamente igual que un inversor local (Trato Nacional). Tercero,

cualquier inversión entre partes debe fluir libremente y sin retrasos. Asimismo, el

flujo de la inversión debería ser libremente cambiado a dólares estadounidenses,

euros, yenes japoneses y otras monedas de libre convertibilidad. Y el proceso

completo de flujo y cambio no debería ser retrasado por ninguna razón.

EL IMPACTO POTENCIAL DEL TBI EE.UU.-CHINA EN LA ECONOMÍA DE CHINA

Las reglas de inversión bajo el modelo de TBI 2012 complicarían los esfuerzos de

China por internacionalizar el RMB, así como la capacidad de China para implemen-

tar ciertas políticas macroeconómicas y administrar sus reservas de divisas. Tal como

92

 se muestra en la Tabla 2, dichas complicaciones se intensifican bajo existe un

número de formas. Al reflexionar sobre esto, es importante señalar que el Banco

Popular de China (BPC) casi siempre intenta estabilizar el tipo de cambio del RMB y

entonces, por definición, el mercado interno de divisas es frecuentemente intervenido

por las autoridades.

Tabla 2: Resumen de los efectos del flujo de capital del RMB: con la liquidación
transfronteriza del RMB como telón de fondo

El proceso del análisis (Xu y He, 2012) se saltea. Y las conclusiones son las siguientes:

Para los diferentes canales de flujos de capital en RMB, los efectos adversos pueden

clasificarse en tres categorías.

Primero, en el caso de la IED de RMB de EE.UU. a China, el flujo transfronterizo de

RMB no tendría ningún efecto sobre la oferta o la demanda monetaria doméstica.

Mientras tanto, la cantidad de reservas de divisas extranjeras probablemente decaerá

y, en consecuencia, aumentará la relación entre las reservas de divisas internacion-

ales y los activos totales del BPC. Por lo tanto, la liquidación transfronteriza de RMB

debería ser alentada, y la disposición del modelo de TBI 2012 de EE.UU. también

debería ser permitida. En definitiva, el juicio se basa en la facticidad de la transacción.

Como resultado, en paralelo a la aprobación de estos flujos, las autoridades deberían

prestar mucha atención para identificar la facticidad.

En segundo lugar, para los casos de inversión directa en el extranjero (IDE) del RMB y

de la inversión de cartera del RMB de China a los EE.UU., las correspondientes

93

0

Flujos salientes de
capital en RMB

(de China a EE.UU.)

Flujos retornantes de capital en RMB
(de EE.UU. a China)

(2) (1) (3)
inversión directa
en el extranjero

inversión de
cartera

inversión
extranjera

directa
inversión de cartera

préstamos

Mercado
Monetario

La tasa de interés
crece

moderadamente
constante

La tasa de interés se reduce,
mientras el precio de activos

financieros aumenta y crece el
nivel de intención especulativa

de la demanda monetaria.
Como resultado, la verdadera

economía se verá afectada.
Probablemente se producirá

una burbuja de activos

Reservas
de divisas
internacio-
nales

Un crecimiento
del incremento

 Una reducción
del

incremento

Sin efectos

94

influencias sobre la oferta y demanda monetaria son bastante limitadas. Aun así, esto
llevaría a un crecimiento adicional de las reservas de divisas internacionales. Para
hacer una conclusión clara, deberían considerarse tres puntos:

(1) Hasta qué punto están siendo aceptados la IDE del RMB y la inversión de cartera
del RMB en los EE.UU. Si la inversión de RMB en los EE.UU. es rechazada porque
la moneda no es convertible, entonces ese tipo de inversión difícilmente será
lograda.

(2) La conclusión de arriba está relacionada con la hipótesis de que el BPC siempre
intenta estabilizar el tipo de cambio del RMB. Si la hipótesis no es válida, o sea, si la
cotización del RMB se halla decidida por el mercado, entonces dichos flujos de
capital no causarían el crecimiento adicional de las reservas de divisas internacion-
ales. Desde este punto de vista, las reformas del sistema de tipo de cambio del RMB
se acelerarían. El tipo de cambio debería ser mucho más flexible y depender
mucho más de la fuerza de la oferta y la demanda del mercado.

(3) Si las autoridades mantienen la estabilización del tipo de cambio del RMB como
el objetivo de la política, entonces los flujos de capital del RMB están atados a
causar un crecimiento extra de las reservas de divisas internacionales. Entonces,
cuando se discute el modelo de TBI 2012 de EE.UU., sería mejor para las autori-
dades considerar el costo y el riesgo de una mayor acumulación de reservas de
divisas internacionales.

Finalmente, para casos de inversión de cartera de RMB y préstamos en RMB de los
EE.UU. hacia China, dichos flujos de capital no tendrían ningún efecto sobre el
aumento de las reservas de divisas internacionales del BPC. Sin embargo, si la suma
del flujo de capital es lo suficientemente grande, la oferta y demanda monetaria total
sería influenciada sustancialmente. El mecanismo podría describirse de la siguiente
manera: el flujo de capital aumenta la oferta de dinero y, al mismo tiempo, provoca
una reducción en la tasa de interés; y entonces el precio de los activos financieros es
impulsado hacia arriba; eventualmente, la verdadera economía se vería afectada. Es
entonces evidente que si existiera un gran volumen de entrante, el mercado financi-
ero y la verdadera economía podrían estar en problemas. Las autoridades, entonces,
deberían prestar especial atención a ese tipo de flujos entrantes de capital. Sería
razonable mantener controles sobre estos canales y luego reducir el control asintótica-
mente en el futuro.

CHINA NECESITARÁ UNA REFORMA FINANCIERA LOCAL ANTES DE LA INTER-
NACIONALIZACIÓN DEL RMB Y LA ACEPTACIÓN DEL MODELO DE TBI 2012 DE
EE.UU.

Partiendo de la consideración de arriba, y con la liquidación transfronteriza del RMB
como telón de fondo, no es racional para China aceptar el Modelo de TBI 2012 de

95

EE.UU. Si bien la primera categoría muestra un efecto positivo, las otras dos
categorías implicarían desafíos para la administración de las reservas de divisas
internacionales, el mercado financiero y la economía real.

Desde el punto de vista de China, las reformas del régimen de tipo de cambio son más
urgentes que la liquidación transfronteriza de RMB. Actualmente existen dos merca-
dos simultáneos para el cambio de RMB: el mercado interno CNY de Shangai, y el
mercado extranjero CNH en Hong Kong. El primero está sujeto a la intervención del
BPC, y el segundo es básicamente decidido por el mercado. Estos dos mercados
tienen precios respectivamente diferentes. El comportamiento de la liquidación
transfronteriza del RMB estaría distorsionado tanto por el “carry trade” como por el
arbitraje, y la macroeconomía local se vería inevitablemente influenciada. Si el
modelo de TBI 2012 de los EE.UU. fuera aceptado por China, la inestabilidad
económica aumentaría. Por esta razón, las reformas del régimen de tipo de cambio
del RMB deberían ponerse en un lugar de gran prioridad. Mientras tanto, las actuales
reformas aún tienen un largo camino por recorrer, así que es necesario que China sea
cauta tanto en la liquidación transfronteriza de RMB como en la negociación de un
modelo de TBI 2012 de los EE.UU.

China entró a la OMC en 2001. En ese momento, prometió abrir los servicios financi-
eros a inversores extranjeros. Tal como lo prometió, China logró el objetivo en 2006.
Pero, en cierto punto, aún persisten ciertas trabas al acceso. Por ejemplo, los
inversores extranjeros que entran al mercado de valores, deben estar certificados por
las autoridades y sólo obtienen una cuota limitada. No sólo la negociación de un TBI
con los EE.UU., sino también la internacionalización del RMB quedarían bloqueadas
por estas medidas restrictivas. Estas medidas también son consideradas como una de
las distorsiones de la economía de China. Pero con un marco de políticas de tasas de
interés y de cambio controladas por las autoridades, existe un gran riesgo de que el
acceso de mercado se flexibilice completamente. Desde este punto de vista, las
reformas del mercado financiero deberían ser la prioridad de China. Sólo entonces, la
internacionalización del RMB y la negociación del TBI podrían comenzar sobre una
base sólida.

ES NECESARIO QUE EE.UU. AJUSTE EL MODELO DE TBI PARA SOCIOS EN
DESARROLLO COMO CHINA.

Sería prudente para los EE.UU. revisar el modelo de TBI 2012 con respecto a China.
No es plausible para China aceptar los términos del actual modelo. Asimismo,
además de China, hay otros países socios que aún se están desarrollando. Sería
práctico que EE.UU. ajuste las disposiciones relacionadas del modelo 2012, para
ayudar al socio en desarrollo a mantener la estabilidad y llevar la cooperación a un
escenario en que todos ganen.

De acuerdo con la cláusula de Trato Nacional del modelo de TBI 2012 de los EE.UU.,

96

cada parte deberá otorgar a los inversores (o inversiones cubiertas) de la otra Parte un
tratamiento no menos favorable que aquel que le otorgue, en circunstancias similares,
a sus propios inversores con respecto al establecimiento, la adquisición, la expansión,
la gestión, la conducción, la operación y la venta u otra disposición de las inversiones

en su territorio. Podemos
encontrar palabras similares
en su cláusula sobre el trato
de la nación más favorecida
(NMF). Estos dos hechos

demuestran que el modelo de TBI 2012 de los EE.UU. sigue un enfoque de trato
nacional (TN) y de NMF (nación más favorecida) preestablecidos. Al mismo tiempo, el
tratado trilateral de inversiones China-Japón-Corea105 sólo cubre las inversiones de los
inversores con respecto a las actividades de inversión cuando hay TN y NMF implica-
dos.

Es importante que se produzca la transferencia de inversiones, pero los tratados
deben contar con las salvaguardias adecuadas. China también promete una libre y
pronta transferencia en casi todos los TBIs que ha firmado hasta la fecha, pero la
mayoría de los tratados tiene una salvaguardia por balanza de pagos. En el TBI
China-Uzbekistán,106 ambas partes acordaron restringir temporalmente las transfer-
encias siempre y cuando cada Parte Contratante implemente medidas de acuerdo con
los estándares internacionales, o sea, estas restricciones deberían ser impuestas de
manera equitativa, no-discriminatoria y de buena fe, en caso de existencia o amenaza
de serias dificultades de balanza de pagos. Las mismas salvaguardias pueden encon-
trarse en el TBI China-Francia y en otros.107

El modelo de TBI de los EE.UU. no tiene una salvaguardia por balanza de pagos. En
cambio, sólo plantea que una parte puede evitar una transferencia a través de la
aplicación equitativa, no-discriminatoria y de buena fe de sus leyes relacionadas con
la emisión, el comercio o el manejo de seguridades, futuros, opciones u otros deriva-
dos.

Sería prudente para los EE.UU. revisar el modelo
de TBI 2012 con respecto a China. No es plausible
para China aceptar los términos del actual modelo.

97

10. Espacio de Regulación de la Cuenta de Capital
bajo los Acuerdos de Inversión y Comercio de la India

Smitha Francis108

INTRODUCCIÓN

Hasta el inicio de las reformas económicas de 1991 la política de la India con
respecto a la convertibilidad de la cuenta de capital (incluyendo para la inversión
extranjera directa o IED) era muy restrictiva. Posteriormente hubo un marcado
cambio en la actitud oficial hacia el capital extranjero y una gradual y continua
desregulación de los flujos entrantes y salientes de capital, que aceleraron en los
2000s. Efectivamente, con la creciente integración externa de la economía, y
habiendo tomado conocimiento del hecho de que los flujos de capital son altamente
procíclicos, el Banco Central de la India (BCI) reinterpretó su amplio mandato hace
unos pocos años agregando estabilidad financiera a sus tradicionales objetivos duales
de crecimiento y estabilidad de precios (Reddy, 2010). Desde 2004, a los precios y a
la estabilidad financiera se les dio explícitamente mayor peso y ofrecieron la
justificación para hacer uso conjunto de políticas monetarias y regulatorias anticícli-
cas para administrar el sector externo de la India.

La Ley de Administración de Divisas (FEMA Act 1999) de la India le da poder al
banco central para prohibir, restringir o regular cualquier tipo de transacción de la
cuenta de capital. Entonces, aun manteniendo una cuenta de capital abierta, ha
habido regulaciones de la
cuenta de capital tanto
cuantitativas como basadas en
precios—ya sean para IED,
inversiones extranjeras de
cartera o deuda externa. Por
ejemplo, se han introducido
límites de participación según los sectores en el caso de la inversión extranjera
directa (IED) y topes a las inversiones de inversores institucionales extranjeros (IIEs)
en acciones/obligaciones convertibles/títulos públicos, regulaciones sobre vencimien-
tos y tasas de interés ofrecidas en obligaciones/acciones preferentes no-convertibles
y parcialmente/opcionalmente convertibles, etc. La liberalización de flujos entrantes
y salientes de capital también ha sido armonizada recurriendo ampliamente al uso
de medidas prudenciales y a otros controles sobre las actividades de los intermedi-
arios del sector financiero (Reddy 2010, Stanley 2011, Prakash y Ranjan 2012). A
pesar de todos estos esfuerzos para manejar la creciente integración externa de la
economía, los formuladores de políticas han estado luchando cada vez más con los
múltiples desafíos y consecuencias de los numerosos y volátiles flujos entrantes de

Los formuladores de políticas han estado luchando
cada vez más con los múltiples desafíos y
consecuencias de los numerosos y volátiles flujos
entrantes de capital extranjero que se han acelerado
desde mediados de los 2000s.

98

capital extranjero que se han acelerado desde mediados de los 2000s.109 Pero, aunque
actualmente se dan algunas discusiones relacionadas con los controles de capital tras
la depreciación de la Rupia y la creciente vulnerabilidad externa de la economía,110 es
posible que la India no cuente con la flexibilidad adecuada para regular sus transac-
ciones de la cuenta de capital debido a los tratados de comercio e inversión que ha
firmado hasta ahora.

Luego de la liberalización de las políticas de inversión extranjera, la India ha firmado
tratados bilaterales de inversión llamados Acuerdos de Promoción y Protección de
Inversiones Bilaterales (BIPAs, por sus siglas en inglés) con un número de países para
promover y proteger las inversiones bilaterales de manera recíproca. Hasta la fecha,
la India ha firmado BIPAs con 82 países, de los cuales 72 están vigentes.111 Al mes de
julio de 2012, existen también 18 acuerdos comerciales preferenciales vigentes que
involucran a la India. La mayoría de los acuerdos vigentes desde mediados de los
2000s, que incluyen tanto países desarrollados como países en desarrollo, son de
naturaleza integral, y van más allá del comercio de bienes manufacturados, cubriendo
la liberalización del comercio, los servicios y las inversiones en el sector agrícola,
entre otros. Éstos son el CECA India-Singapur, el Acuerdo Comercial Asia-Pacífico
(APTA), el CEPA India-Corea del Sur, el Acuerdo sobre Comercio de Servicios SAARC,
el CEPA India-Japón y el CECA India-Malasia.

Tanto los BIPAs como los acuerdos comerciales integrales requieren que todas las
transferencias “relacionadas con la inversión” de las partes contratantes sean permiti-
das de manera libre y sin retraso hacia el interior y hacia el exterior de las Partes
anfitrionas. Las implicaciones generales que los compromisos de la India bajo los
varios tratados han tenido en su espacio de políticas para regular los flujos de capital
deben tomar en cuenta las interacciones de las disposiciones sobre definiciones con
las disposiciones operativas de estos acuerdos, así como la interacción entre las
disposiciones sobre inversión de diferentes acuerdos (Francis, 2011). Además, dado
que la liberalización del sector financiero ha estado haciendo su entrada a través de
los compromisos de Modo 1 (comercio transfronterizo) y de Modo 3 (presencia
comercial) del capítulo de servicios de los acuerdos de comercio integral, las disposi-
ciones sobre transferencias de capital bajo el capítulo de servicios también deben ser
analizadas. Esta nota de políticas evalúa el impacto de los compromisos bajo la
multitud de tratados bilaterales de inversión (TBIs) y acuerdos comerciales de la India
sobre su poder de regulación relacionado con las regulaciones de la cuenta de capital,
y sugiere algunos caminos para lidiar con las incompatibilidades predominantes.

ESPACIO DE REGULACIÓN DE LA CUENTA DE CAPITAL EN LOS BIPAS Y LOS
ACUERDOS COMERCIALES DE LA INDIA

El Modelo del Acuerdo de Promoción y Protección de Inversiones Bilaterales de la
India (Modelo BIPA), bajo el Artículo 7 titulado “Repatriación de Inversiones y
Ganancias”, compromete al país a permitir la libre transferencia de todos los fondos

 99

relacionados con las inversiones cubiertas. Un análisis de las disposiciones sobre
transferencia de capital de los 72 BIPAs de la India vigentes y los cuatro principales
acuerdos comerciales integrales (CECA India-Singapur, CEPA India-Corea del Sur,
CEPA India-Japón y CECA India-Malasia) revela que todos ellos contienen el artículo
relevante. Pero dado que la interacción entre las disposiciones de definición y
operativas influye sobre las interpretaciones de las disposiciones sobre la transferen-
cia de capital, primero consideramos la manera en que las inversiones y los
inversores son definidos en estos acuerdos.

Definiciones de Inversión
La mayoría de los BIPAs (58 del total de 72 vigentes) plantean una definición de
inversión amplia, por ejemplo, la provista bajo el Artículo 1 del modelo indio del
BIPA. De acuerdo con esta amplia definición de inversión,

“inversión significa cualquier tipo de activo establecido o adquirido incluyendo
cambios en la forma de dicha inversión de acuerdo con las leyes nacionales de la
Parte Contratante en cuyo territorio es realizada la inversión...”

y es seguida por una lista no-exhaustiva de activos tangibles e intangibles que incluye:

��bienes muebles e inmuebles y derechos relacionados;

��títulos y obligaciones, y cualquier otra forma similar de participación en una
compañía;

��una amplia variedad de activos intangibles tales como derechos de propiedad
intelectual y todo tipo de concesiones comerciales.

Los cuatro principales acuerdos comerciales estudiados también siguen una formula-
ción de similar amplitud en la definición de inversión. Es pertinente recordar que los
AIIs (Acuerdos Internacionales de Inversión) originalmente nacen con el objetivo de
garantizar la seguridad y los buenos rendimientos de inversión de compañías
multinacionales (CMs) en países en desarrollo a través de la IED. Pero está claro que,
además de la IED, la definición de inversión de arriba, que cubre “todo tipo de activo”,
claramente incluirá las inversiones en acciones indias y títulos de deuda de empresas
tanto privadas como públicas por parte de inversores extranjeros de cartera, las
acciones privadas, los fondos de cobertura, etc., y también las inversiones en deuda
soberana india, en la cual los títulos gubernamentales no están explícitamente
excluidos.

La mayoría de los BIPAs también mencionan explícitamente que cualquier alteración
en la forma en que los activos son invertidos o reinvertidos no afecta su carácter de
inversión. Sólo un puñado de los BIPAs plantea que dicha alteración en la inversión
no debería estar en conflicto con la legislación del país anfitrión. De la misma manera,

100

los beneficios que sean invertidos/re-invertidos también reciben la misma protección
que las inversiones.

La formulación de la definición de inversión en el BIPA India-México es la única que
es significativamente diferente a la de todos los demás BIPAs vigentes de la India, ya
que ofrece una lista exhaustiva de activos (ver Cuadro 1). Al ofrecer una lista exhaus-
tiva de los activos permitidos y limitaciones específicas sobre el tipo de activos
considerados inversiones, esta definición es útil mientras se consideran formulaciones
alternativas.

Disposiciones de Transferencia de Capital
Los artículos de transferencia de capital de los BIPAs plantean una obligación general
para que los firmantes transfieran todos los fondos relacionados con las inversiones,
según lo provisto en el Artículo 7 del Modelo indio del BIPA, de la siguiente manera:

“Cada Parte Contratante deberá permitir que todos los fondos de un inversor de la otra
Parte Contratante relacionados con una inversión en su territorio sean libremente
transferidos, sin retrasos poco razonables y de manera no-discriminatoria”.

Este compromiso por parte de los países anfitriones de permitir la libre transferencia
de todos los fondos relacionados con las inversiones cubiertas va generalmente
acompañado por una lista ilustrativa de transacciones que deben ser permitidas. La
mayoría de los 72 BIPAs de la India siguen el texto exacto bajo el Artículo 7 del
modelo BIPA de la India, que enumera las transferencias permitidas de la siguiente
manera.

Cuadro 1: Definición de inversión del BIPA India-México

Inversión significa los siguientes activos establecidos o adquiridos por un inversor de una
Parte Contratante de acuerdo con las leyes vigentes de la otra Parte Contratante en cuyo
territorio es realizada la inversión, e implica el compromiso de capital, la expectativa de
ganancia o beneficio o una suposición de riesgo:

(a) una empresa que tiene sustanciales operaciones comerciales en el territorio de la
Parte anfitriona@

(b) una inversión a través de cualquier forma de participación de las acciones de una
empresa@

(c) una inversión a través de títulos de deuda y préstamos a una empresa deben ser en
una empresa afiliada, o deben tener al menos tres años de vencimiento@

(d) una inversión a través títulos de deuda, o préstamos (en ambos casos sin importar sus
vencimientos) no pueden ser en deuda soberana o en títulos de deuda de empresas
estatales.

 101

Estos fondos pueden incluir:

(a) Capital y montos adicionales de capital usados para mantener y aumentar las
inversiones;

(b) Ganancias operativas netas, incluyendo dividendos e intereses en proporción
con sus participaciones accionarias;

(c) Reembolsos por cualquier préstamo, incluyendo los propios intereses, relaciona-
dos con la inversión;

(d) Pago de regalías y tarifas de servicios relacionadas con la inversión;

(e) Fondos recaudados a partir de la venta de sus acciones;

(f) Fondos recibidos por los inversores por venta o venta parcial o liquidación;

(g) Las ganancias de ciudadanos/nacionales de una de las Partes Contratantes que
trabajan en conexión con la inversión en el territorio de la otra Parte Contratante.

Esta lista, que incluye transacciones tanto de cuenta corriente como de la cuenta de
capital, claramente no es exhaustiva, si tenemos en cuenta la expresión “pueden
incluir”. O sea, por encima de estas transferencias enumeradas, cualquier otro fondo
relacionado con las inversiones según lo definido en el acuerdo, incluyendo las
originales y posteriores inversiones adicionales de capital, así como todo tipo de
ganancias de tales inversiones, debe ser permitido sin retrasos indebidos/poco
razonables ni restricciones.

La mayoría de los 72 BIPAs respetan el texto de arriba sobre las transferencias de
capital. Si bien existen variaciones menores en la formulación del texto en algunos de
los BIPAs, sus implicaciones siguen siendo las mismas. Sólo en el caso de seis BIPAs
(aquellos con Bélgica, Dinamarca, Francia, Alemania, Italia y Holanda) la lista de
fondos es exhaustiva y el número de transferencias permitidas queda, por lo tanto,
discutiblemente restringido a aquellas enumeradas allí. Pero la lista de fondos que
deben ser permitidos “sin retraso” sigue siendo el mismo que arriba.

Bajo la amplia definición de inversión basada en los activos, estas disposiciones sobre
transferencias de capital significan que el país no puede imponer ninguna restricción
sobre ningún tipo de flujo entrante o saliente relacionado con las inversiones de
inversores de cartera, acciones privadas, fondos de cobertura, además de las tradicion-
ales IED de CMs (Compañías Multinacionales). Las disposiciones de protección signifi-
carían que los gobiernos de los países anfitriones pueden ser demandados aun por los
inversores de cualquiera de estos activos financieros, así como por tenedores de bonos
soberanos, considerando a las legítimas políticas regulatorias como expropiación.

102

Asimismo, aun declarando que las transferencias de capital deben estar permitidas
“sin retraso indebido” o “sin retrasos poco razonables”, la mayoría de los BIPAs (63) no
estipulan qué constituye un retraso indebido o poco razonable en este contexto,
dejando una interpretación con final abierto y problemática, incluso en aquellos casos
en que las restricciones sobre las salidas de capital están exceptuadas bajo medidas
de salvaguardia. La frase “sin retraso” o “retraso poco razonable” es omitida sólo en los
BIPAs de India-Argentina e India-Bélgica. Este tipo de formulación le permitiría a la
India algo de flexibilidad para imponer lógicas regulaciones no-discriminatorias de la
cuenta de capital (en los casos en que dichas medidas están permitidas bajo algunas
excepciones a la obligación de libre transferencia de capital). En siete BIPAs (aquellos
con Austria, Dinamarca, Alemania, Kuwait, Italia, España y Arabia Saudita), existe
una duración de tiempo estipulada (que varía de uno a seis meses desde la fecha de
solicitud de la transferencia) dentro de la cual la transferencia de capital debería ser
permitida, haciendo que el compromiso de la India se vuelva aun más estricto.
Cualquier retraso debido a la incapacidad de los inversores para transferir sus fondos
dentro del tiempo estipulado será, por lo tanto, considerado no razonable.

Claramente, la mayoría de los BIPAs de la India restringen el poder regulatorio del
país para imponer medidas de regulación de la cuenta de capital sobre los flujos
transfronterizos de capital, ya sea para la regulación prudencial del sector financiero o
para prevenir una crisis financiera. Efectivamente, en una situación de BdP o una
simple crisis de confianza (debido a una crisis política local o al contagio de golpes
externos), estas disposiciones sobre la transferencia de capital, que obligan a la India a
permitir la libre repatriación de inversiones y ganancias sin retrasos ni restricciones,
pueden resultar en una tremenda presión sobre la moneda y las reservas de divisas
internacionales del país, precipitando una crisis financiera y económica.

Cuando la disposición sobre transferencias es leída junto con las definiciones de
inversión e inversores, sus implicaciones sobre el sector financiero y el espacio de
regulación macroeconómica relacionados con la gestión de la cuenta de capital,
tienen un alcance significativamente mayor. Bajo la definición amplia de inversión [la
cual incluye inversores de cartera, acciones privadas, fondos de cobertura, etc.] estas
disposiciones sobre transferencias de capital significan que el país no puede imponer
ninguna restricción sobre ningún tipo de flujos entrantes ni salientes relacionados con
cualquiera de tales inversiones.

El hecho de que la siguiente transacción específica: “capital y montos adicionales de
capital usados para mantener y aumentar las inversiones”, figure en el artículo sobre
transferencias libres significa que el inversor tiene permitido agregar capital adicional
para mantener su inversión existente. Esto podría significar que la India puede ser
cuestionada por los inversores existentes cuando las regulaciones que están relaciona-
das con cualquiera de las diferentes inversiones extranjeras que se ubican bajo la
amplia definición de inversión son cambiadas.

103

En cuanto a la definición de inversor, que se refiere a una persona física o a una
compañía/empresa, las implicaciones de las inversiones permitidas y, por consigu-
iente, el alcance de las disposiciones sobre transferencia libre de capital, difieren
dramáticamente dependiendo de si la definición de compañías está basada en: lugar
de constitución; ubicación de su sede social o administrativa; y nacionalidad de la
propiedad o de la participación de control. Efectivamente, los inversores de países
que no son siquiera firmantes de un BIPA podrían cuestionar al país por los cambios
regulatorios si el término ‘inversor’ no está cuidadosamente definido.

La definición de compañías varía según uno u otro BIPA vigente. En el caso de 44 de
un total de 72 BIPAs vigentes de la India, las compañías están definidas en base a la
constitución solamente, tanto en el caso de la India como en el del socio bilateral.
Pero bajo una definición basada sólo en la constitución, los inversores no pertene-
cientes a las Partes pueden también beneficiarse de los términos de protección de un
acuerdo con sólo incorporar su emprendimiento en la India o en el socio bilateral y
beneficiándose de la libre transferencia de flujos entrantes y salientes. Por ejemplo, en
el caso de Mauricio, es bien sabido que una gran cantidad de compañías extranjeras
han instalado sus oficinas en ese país y han hecho inversiones en la India como si
fueran inversiones de Mauricio, y pueden beneficiarse de las disposiciones de libre
transferencia de capital bajo el BIPA. Efectivamente, Mauricio figura como uno de los
más grandes inversores extranjeros de la India.

Dado que el lugar de constitución puede no ser más que un vínculo formal o artificial,
las definiciones basadas en la sede administrativa y de participación son más
adecuadas para establecer los verdaderos vínculos de una compañía particular con
una parte contratante.112 Sólo en 15 BIPAs, la definición de inversor especifica que a
las sociedades constituidas se les exige que mantengan operaciones comerciales
sustanciales, o una sede administrativa registrada/permanente, o una actividad
comercial real y continua en su territorio, para estar cubiertas bajo el tratado. En otros
12 BIPAs, sólo en el caso de los socios bilaterales, las sociedades constituidas deben
tener operaciones comerciales sustanciales, o una sede administrativa
registrada/permanente, o una actividad comercial real y continua en su territorio. Esto
implica que, también bajo esto acuerdos, las compañías de terceros constituidas en la
India pueden realizar reclamos por la libre transferencia de capital a estos socios
bilaterales. Esto también podría llevar a potenciales cuestionamientos por parte de los
inversores en caso de cambios en la regulación relacionada con los flujos entrantes y
salientes.

Otra área significativamente problemática es el caso de los BIPAs con México, Kuwait,
la Federación Rusa, Qatar, Arabia Saudita, Tayikistán y Yemen, en los que el gobierno
y las empresas pertenecientes al gobierno están cubiertos por la definición de
inversor. Esto se repite en los acuerdos comerciales con Singapur, Corea del Sur,
Japón y Malasia. Esto significaría que cualquier tipo de inversión de estos “inversores”, y
en particular en los casos en que la definición de inversión no excluye explícitamente

104

los títulos gubernamentales (sólo México lo hace), se beneficiaría de la disposición
sobre libre transferencia de capital. Esto puede crear serias trabas en el curso de un
proceso de reestructuración de una deuda soberana.113

Además del hecho de que las empresas que pertenecen al gobierno están cubiertas, el
CECA India-Singapur también afirma que las libres transferencias (y otras disposi-
ciones del capítulo sobre inversiones, excepto el trato nacional) son aplicables a
sucursales de empresas constituidas en una Parte ajena pero registradas/instaladas en
Singapur. De hecho, Singapur también está entre los mayores inversores de la India.

En general, la única limitación básica reconocida en la mayoría de los BIPAs de la
India es que cualquier transferencia de fondos que no esté “relacionada con la
inversión” o que no esté “conectada con una inversión” está fuera del alcance de las
obligaciones de transferencias de capital.114 Entonces, bajo la mayoría de los BIPAs
(53 del total de 72) que no reconocen ninguna excepción al derecho del inversor de
transferir fondos de capital relacionados con sus inversiones en la India, varias
regulaciones existentes de la cuenta de capital pueden ser interpretadas como una
violación de estos acuerdos, aunque dichos controles de capital pueden adoptarse
bajo la Ley de Administración de Divisas (FEMA). Bajo las amplias definiciones de
inversiones e inversores de los BIPAs, el poder regulatorio de la India para aplicar
medidas de la cuenta de capital sólo podrá ser preservado si éstas contienen ciertas
excepciones tales como permitir que el país anfitrión imponga restricciones sobre las
transferencias de capital para alcanzar objetivos de políticas de regulación o
monetarias.

13 BIPAs contienen algunos requisitos o excepciones en cuanto al compromiso de la
India con la disposición de libre transferencia de capital relacionada con alcanzar las
obligaciones financieras/fiscales/tributarias de la Parte anfitriona. Sin embargo, sólo
ocho BIPAs de la India reconocen explícitamente excepciones relacionadas con BdP,
con la estabilidad de la moneda o con otras políticas monetarias. Éstos son los BIPAs
de India-Bulgaria, India-Islandia, India-República Checa, India-México, India-
Rumania, India-Eslovaquia, India-República Árabe Siria e India-Uzbekistán.

��En el caso de Islandia, la India puede restringir las transferencias de acuerdo con
los estándares internacionales reconocidos.

��En el caso de la República Árabe Siria, India puede prevenir las transferencias
para estabilizar su moneda.

��En el caso los BIPAs con cuatro países europeos, Bulgaria, República Checa,
Rumania y Eslovaquia, la India puede adoptar medidas de salvaguardia en
circunstancias excepcionales, tales como serias dificultades macroeconómicas o
serias dificultades de BdP para la Parte Contratante anfitriona; o para cualquier
aduana, unión económica y monetaria, mercado común, área de libre comercio u

organización económica regional de la cual sea miembro. Éstos también permiten
que una parte contratante implemente cualquier obligación que surja de su
membresía en cualquiera de estas regiones/organizaciones.

��En el caso de México, la India puede adoptar restricciones sobre las transferencias
en casos de existencia o amenaza de serias dificultades financieras externas o de
balanza de pagos, consistente con los Artículos del FMI.

��En el caso de México, República Árabe Siria, Bulgaria, Rumania y Eslovaquia, la
India puede adoptar de manera adicional regulaciones que estén relacionadas con
la emisión, el comercio o el manejo de seguridades, futuros, opciones u otros
derivados.

��Sólo en el caso de Uzbekistán, la India puede restringir las transferencias de
acuerdo con el procedimiento provisto bajo su regulación del mercado de divisas y
otras legislaciones.

Por otro lado, los ALCs de la India con Singapur, Japón, Corea del Sur y Malasia
parecen contar con medidas de salvaguardia relativamente más extensivas que
permiten que las Partes anfitrionas adopten o mantengan restricciones sobre las
transferencias, lo cual le otorga un mejor espacio de regulación a la India en compar-
ación con sus BIPAs.

El Artículo 6.7 (Restricciones para Salvaguardar la Balanza de Pagos) del CECA
India-Singapur, el Artículo 12.4 (Medidas para Salvaguardar la Balanza de Pagos) del
CECA India-Malasia, el Artículo 97 (Medidas Temporarias de Salvaguardia) del CEPA
India-Japón, y el Artículo 10.11 del CEPA India-Corea del Sur, permiten que las Partes
adopten o mantengan restricciones sobre los pagos o transferencias relacionados con
las inversiones en caso de existencia o amenaza de serias dificultades financieras
externas o de BdP. Además, los últimos dos acuerdos comerciales también permiten
que una Parte mantenga o adopte restricciones.

“en los casos en que, en circunstancias excepcionales, los movimientos de capital
causen o amenacen con causar serias dificultades para la administración macro-
económica, en particular, las políticas monetarias o políticas del mercado de
divisas”.

Los capítulos de servicios de los cuatro acuerdos también proporcionan restricciones a
las salvaguardias por BdP al igual que bajo el Artículo XII del AGCS (ver Gallagher y
Stanley, en esta publicación, por el Artículo XII).

Sin embargo, todas las medidas de salvaguardia permitidas como excepciones,
además de ser no-discriminatorias, deben ser temporarias y no pueden ir más allá de
lo que es necesario para remediar la situación específica atendida. También deberán

105

106

evitar daños innecesarios a los intereses comerciales, económicos y financieros del
inversor. Asimismo, el CECA de Singapur estipula que ¡las transferencias pueden ser
restringidas sólo en base al trato nacional!

Existen varios problemas de interpretación no resueltos lanzados por las disposi-
ciones interrelacionadas bajo las medidas de salvaguardia por BdP, incluso bajo el
AGCS, que brinda resolución de disputas estado-estado, tal como lo discuten en
detalle Tucker (2012) y Viterbo (2012) en esta publicación. Tampoco está claro si las
medidas de salvaguardia del tipo de las del AGCS garantizan adecuadamente que las
naciones puedan usar las medidas para regular los flujos entrantes de capital a través
del tipo de restricciones que el BCI (Banco Central de la India) ha empleado
tradicionalmente. Por lo tanto, la India necesita re-examinar incluso las disposiciones
de salvaguardia disponibles en los ALCs, especialmente en ausencia de jurisprudencia
clara con respecto al arbitraje de disputas inversor-estado.

CONCLUSIONES FINALES

Bajo la mayoría de los TBIs de la India, que no reconocen ninguna excepción al
derecho del inversor de transferir fondos de capital relacionados con sus inversiones
en la India, el poder de regulación de la India para adoptar medidas regulatorias de la
cuenta de capital se ve severamente restringido, y existe una urgente necesidad de
revisar y enmendar los BIPAs para volverlos compatibles con las leyes nacionales del
mercado cambiario de divisas de la India. El Artículo 5.2 del BIPA India-Uzbekistán,
que plantea que “… las transferencias de divisas … deben ser hechas… de acuerdo con
el procedimiento provisto bajo la Regulación del Mercado de Divisas y otras legisla-
ciones” de la Parte anfitriona, es una formulación útil para considerar en este contexto.
Especialmente si tenemos en cuenta que una definición amplia claramente reduce la
capacidad de la India para regular diferentes formas de flujos de capital,115 también es
crucial reformular las definiciones de inversión e inversores. En este contexto, la
definición de inversión bajo el BIPA India-México ofrece una útil formulación para
tener en cuenta. De manera similar, los inversores deberían estar definidos de
acuerdo a la propiedad y el control para establecer los verdaderos vínculos de una
compañía particular con una parte contratante.

Por otro lado, los ALCs integrales de la India con Singapur, Japón, Corea del Sur y
Malasia parecen contar con medidas de salvaguardia relativamente más extensivas
que permiten que la India adopte restricciones sobre las transferencias. Sin embargo,
el problema con las amplias definiciones de inversión e inversor continúa, y es
importante revisarlas y enmendarlas también.

Además, aun cuando el uso de controles de capital está permitido por los BIPAs o los
ALCs, éstos son permitidos sólo bajo situaciones de emergencia en caso de “serias
dificultades” con las políticas monetarias, de tipo de cambio, de balanza de pagos o
macroeconómicas; e incluso en estos casos, sólo de manera temporaria. Entonces, el

107

problema de que aun estas medidas de salvaguardia no permiten a la India hacer uso
de diferentes medidas prudenciales para prevenir “serias dificultades” persiste.

Tanto los BIPAs como los ALCs deben ser enmendados para evitar que las medidas
legítimas de regulación nacional queden sometidas a los procedimientos de resolu-
ción de disputas inversor-estado.

108

109

Epílogo

Michael Waibel

En Gruslin v. Malasia, un inversor belga inició un arbitraje del CIADI contra Malasia
basándose en que éste poseía 2,3 millones de dólares en un fondo mutuo registrado
en Luxemburgo que, a su vez, había adquirido valores en Malasia. En septiembre de
1998, Malasia prohibió todas las transferencias internacionales; una medida diseñada
para evitar el contagio de la devaluación del Baht tailandés. La decisión de Malasia fue
en contra de la ortodoxia económica de la época, y atrajo una considerable
controversia.1 Gruslin sostenía que los controles cambiarios de Malasia lo llevaron a
perder todo su interés en el fondo.2

 El tribunal de Gruslin desestimó el caso por falta de competencia en un
terreno previo, es decir que sólo “proyectos aprobados” caían dentro de su competen-
cia. Al declinar la competencia, el tribunal nunca llegó a la cuestión de si la RCC de
Malasia violó la cláusula de libre transferencia del TBI Bélgica-Luxemburgo-Malasia.
Sin embargo, el arbitraje plantea por primera vez el problema de potenciales
conflictos entre las RCCs y las obligaciones de los tratados de inversión. Tal como
muestra el informe del equipo de trabajo, similares preocupaciones han surgido en la
legislación del comercio internacional, especialmente con respecto a la compatibili-
dad de las RCCs con el AGCS.

 Durante las últimas dos décadas, el surgimiento de TBIs/ALCs ha llevado al
desarrollo de una liberalización desordenada, aunque integral, de las cuentas de
capital para los países que firman dichos acuerdos. El informe muestra que las
cláusulas de libre transferencia son una característica omnipresente en los TBIs
modernos y, en menor medida, en los ALCs. Simultáneamente, la definición de
inversión ha sido sustancialmente ampliada hacia el reino de las inversiones de
cartera.3 La presión para lograr una mayor apertura de la cuenta de capital a través de
la puerta trasera limita la capacidad de los gobiernos para implementar RCCs. El
riesgo es que esta apertura descoordinada de la cuenta de capital perjudique la
resolución de futuras crisis financieras y enfríe las medidas macroprudenciales.

El equipo de trabajo expresa preocupación acerca de la reducción del espacio de
políticas, particularmente en cuanto a las inversiones. Los TBIs/ALCs con cláusulas de
libre transferencia, a menudo sin limitaciones, pierden fuerza ante la capacidad de los
países para regular los flujos entrantes y salientes de capital. Por ejemplo, el Artículo 5
del Modelo Alemán de TBI (2008) sostiene sencillamente, en términos incondicion-
ales, que el Estado receptor “deberá garantizar a los inversores del otro Estado

1 Ethan Kaplan & Dani Rodrik, Did the Malaysian Capital Controls Work? NBER Working Paper No. 8142,
febrero de 2001.
2 Gruslin v. Malaysia, Caso No. ARB/99/3 del CIADI, 27 de noviembre de 2000, 5 Informes del CIADI 483-512.
3 Cf. más recientemente Deutsche Bank v. Sri Lanka, Caso No. ARB/09/2 del CIADI, Award, 31 de octubre
de 2012 (un derivado usado para cubrir el petróleo es una inversión).

110

1 Continental Casualty Company v. Argentine Republic, Caso No. ARB/03/9 del CIADI, Laudo, 5 septiembre
de 2008, para. 239.

Contratante la libre transferencia de pagos en conexión con la inversión”. Bajo tales
disposiciones, los estados receptores se vuelven potencialmente responsables de
compensar a aquellos que han sido afectados por dichas restricciones. A diferencia de
la expropiación, o el trato justo o equitativo, que protegen a los inversores individu-
ales contra el trato discriminatorio y arbitrario, las cláusulas de libre transferencia
podrían perjudicar a las macro-políticas gubernamentales de manera mucho más
generalizada.

Los miembros del equipo de trabajo creen que forzar la apertura de la cuenta de
capital de a un acuerdo por vez no es lo óptimo y lleva a una fragmentación del
régimen. También ignora los requisitos de orden público para la coordinación de
respuestas a los desequilibrios globales, las detenciones repentinas y los flujos
inversos de capital. Tal como sostiene Deborah Siegel, muchas de las garantías sobre
libre transferencia de los TBIs/ALCs tienen un carácter radical: desviar el análisis
“costo-beneficio” acerca de si las RCCs deberían ser utilizadas para gestionar una crisis
o como una herramienta macroprudencial. La inclusión de cláusulas de libre transfer-
encia en los TBIs/ALCs como tales, puede cambiar el cálculo de los gobiernos, y
congelar el uso de las RCCs.

LA LÓGICA Y EL USO DE LAS CLÁUSULAS DE LIBRE TRANSFERENCIA

Uno podría preguntarse qué es específicamente lo que las cláusulas de libre transfer-
encia le agregan a los TBIs/ALCs, aunque ningún miembro del equipo de trabajo
sugiere omitir las cláusulas de libre transferencia de manera total. En la comunidad de
inversores, es generalizada la opinión de que restringir las opciones de políticas de los
gobiernos de esta manera es lo conveniente. Adoptar costosas medidas que sean
perjudiciales para la inversión extranjera es precisamente lo que los tratados de
inversiones buscan lograr. Esto queda ilustrado por la paradigmática declaración del
tribunal arbitral de Continental v. Argentina:

Este tipo de disposición es una característica estándar de los TBIs: la garantía de
que un inversor extranjero debe ser capaz de remitir desde el país receptor de la
inversión la ganancia producida, el reembolso de cualquier financiamiento recibido
o pago de regalías adeudado, y el valor de la inversión realizada, más cualquier
capital de ganancia acumulado, en caso de venta o liquidación, es fundamental
para la libertad de realizar una inversión extranjera y es un elemento esencial del
rol promocional de los TBIs.4

Sin embargo, es posible que esta declaración absoluta y tan frecuentemente
escuchada de que las cláusulas de libre transferencia son cruciales para la protección
de las inversiones, de que otras protecciones sustanciales estarían vacías sin el
respaldo de las cláusulas de libre transferencia, y que las salvaguardas significativas
van en contra de dicha protección, no sobreviva un análisis empírico.

111

Las cláusulas de libre transferencia han sido usualmente disposiciones inactivas de los
TBIs/ALCs. Ningún tribunal del CIADI se ha pronunciado hasta ahora según el fondo
de dichas cláusulas. Y los inversores han invocado las cláusulas de libre transferencia
sólo en raras ocasiones, y en ningún caso la disposición ha jugado un rol central en la
determinación del tribunal.5 El resultado es una incertidumbre sustancial acerca de
cómo las cláusulas de libre transferencia serían aplicadas y de si restringirían sustan-
cialmente el espacio que tienen los países para maniobrar. El equipo de trabajo cree
que deberíamos preocuparnos por su impacto en el espacio nacional e internacional
de políticas, aunque las cláusulas de libre transferencia aún deben adquirir una
verdadera importancia en la adjudicación de disputas internacionales de inversión.
Una manera de reducir la incertidumbre es que los estados parte emitan auténticas
interpretaciones para aclarar que el uso de las RCCs es generalmente permisible,
salvo en circunstancias específicas.

Existe un acuerdo extendido entre los miembros de que las restricciones sobre el uso
de las RCCs pueden ser dañinas y que los estados deberían tener la libertad para
emplear las RCCs en circunstancias limitadas, sujetas a una supervisión multilateral.
Además, tienen la visión de que la liberalización de las transacciones de la cuenta de
capital debería estar incluida en un sistema de salvaguardias multilaterales cuidadosa-
mente diseñado. La multilateralidad es vista como una mejor garantía para proteger
los intereses públicos y privados en las crisis financieras. Especialmente en los
acuerdos bilaterales, existe el peligro de que un poder de negociación superior lleve a
resultados que no son los óptimos desde una perspectiva pública.

 Como Siegel explica, el derecho aparentemente absoluto de imponer RCCs de
acuerdo con el Artículo VI (3) de los Artículos del FMI fue calificado por la ampliación
de la función de vigilancia del FMI con la Segunda Enmienda de los Artículos del FMI.
A nivel multilateral ya existe una importante salvaguardia contra el uso, por parte de
los miembros, de las RCCs con propósitos proteccionistas; aunque de manera crucial,
esta determinación recae sobre una institución multilateral especializada en macro-
economía y ligada a evaluar el caso para las RCCs de manera individualizada,
tomando en cuenta todas las circunstancias de cada caso.

Los miembros del equipo de trabajo consideran también que las condiciones para
justificar las violaciones al AGCS son demasiado restrictivas. Annamaria Viterbo
subrayó que el Órgano de Apelación de Argentina-Textiles e Indumentaria indebida-
mente restringió el alcance del Artículo XI:2 del AGCS. Sólo las RCCs que son

5 Metalpar v. Argentina, Laudo, 6 de junio de 2008, Caso No.ARB/03/5 del CIADI (requirió de autorización del banco
central, sin incumplimiento); Biwater Gauff v. Tanzania, Laudo, 24 de julio de 2008, Caso No.ARB/05/22 del CIADI,
para.16 (sin incumplimiento); Continental Casualty v. Argentina, Laudo, 5 de septiembre de 2008, Caso No. ARB/03/9
del CIADI (sin cobertura de transferencia) Pan American Energy v. Argentina, Decisión sobre Objeciones Preliminares,
27 de julio de 2006, Caso No. ARB/03/13 del CIADI (competencia declinada, sobre otros fundamentos); Gruslin v
Malaysia, Caso No. ARB/99/3 del CIADI, 27 de noviembre de 2000; CMS v. Argentina, Laudo, 12 de mayo de 2005,
Caso No. ARB/01/8 del CIADI, (reclamo de incumplimiento de cláusula retirado); Genin v. Estonia, Caso No. ARB/99/2
del CIADI, Laudo, 25 de junio de 2001 (sin análisis y sin hallazgos sobre la cláusula de libre transferencia); Joy Mining v.
Egypt, Caso No. ARB/03/11 del CIADI, Laudo sobre Competencia, 6 de agosto de 2004 (invocada, pero sin
incumplimiento prima facie).

112

6 UNCTAD, World Investment Report 2012, p. 90.
7 Fondo Monetario Internacional (2012), Liberalizing Capital Flows and Managing Outflows, 13 de marzo,
http://www.imf.org/external/np/pp/eng/2012/031312.pdf, p. 8.
8 Id., p. 41.

legalmente vinculantes caen bajo su alcance, dejando a las RCCs implementadas dentro
del contexto de acuerdos de derecho de giro del FMI, por ejemplo, que son formalmente
no vinculantes y susceptibles de ser impugnados. Todd Tucker enfatiza de manera más
general que las defensas que podrían justificar las violaciones prima facie de los
compromisos del AGCS enfrentan un difícil reto. Las RCCs a menudo discriminarán de
facto entre residentes y no-residentes.

CRECIENTE RECONOCIMIENTO DE LOS USOS LEGÍTIMOS DE LAS RCCS

Países como Egipto, India y Sudáfrica han estado estudiando recientemente sus
programas de TBI, y han decidido salvaguardar un mayor espacio de políticas bajo
cláusulas de libre transferencia. En líneas generales, la tendencia más reciente consiste
en incluir excepciones de balanza de pagos en las cláusulas de libre transferencia de los
TBIs y, en ocasiones, excepciones prudenciales.6 Quiyuan Xu y Feng Tian sostienen que
la disposición de transferencia de fondos contenida en el Modelo de TBI de los EE.UU.
posiblemente represente un importante obstáculo en las negociaciones por el TBI entre
Estados Unidos y China, y que necesitará significativos ajustes para tomar en cuenta el
actual régimen cambiario de China.

El equipo de trabajo también destacó que el FMI también les está tomando el gusto a las
RCCs, y expresó su preocupación de que los TBIs/ALCs “en muchos casos no brindan
las salvaguardias adecuadas o la apropiada secuencia de liberalización, y que podrían,
por lo tanto, beneficiarse de la reforma e incluir estas protecciones”.7 Las RCCs podrían
“brindar un respiro mientras se ajustan las políticas fundamentales”.8

Según sostiene Andrés Arauz, las RCCs pueden ser útiles no sólo para la gestión de
crisis, sino también para la gestión macroprudencial previsora con la idea de prevenir
que las crisis crezcan. Luiz Fernando de Paula y Daniela Magalhães Prates sostienen que
un país como Brasil, que no tiene TBIs/ALCs, cuenta con mayor espacio de políticas
para implementar medidas que van en contra de la marea de flujos entrantes de capital
especulativo, tales como el impuesto del 2 por ciento a las transacciones financieras de
fondos de no-residentes y la tenencia de bonos que Brasil introdujo en octubre de 2009.

EL POTENCIAL CONFLICTO DE NORMAS

En la mayoría de los casos, las cláusulas de libre transferencia no se refieren al Convenio
Constitutivo del FMI. La pregunta dominante es cómo debería resolverse un potencial
conflicto entre una cláusula de transferencia y los Artículos del FMI. ¿Cuál debería
prevalecer en caso de conflicto? El tribunal de Continental, si bien sostuvo que la
transferencia en cuestión no caía dentro del alcance de la cláusula de transferencias por

113

9 Para. 244.
10 L.H. Tribe, American Constitutional Law (3rd edn, 2000) 1361. Ver también United States v Carolene
Products Co, 304 US 144, (la regulación en la esfera socioeconómica cumple con las normas constitucionales
si cualquier descripción de los hechos, ya sea conocida o razonablemente deducible, brindó apoyo para
el fallo legislativo).

estar relacionada con la inversión, señaló obiter dictum que la cláusula de libre
transferencia del TBI EE.UU.-Argentina era lex specialis en relación con el régimen del
FMI, y también más liberal que el régimen del FMI.9

Annamaria Viterbo destaca el serio potencial de conflictos de normas entre las
obligaciones de liberalizar los movimientos de capital y las RCCs; y que si bien el
derecho indicativo puede ofrecer útiles lineamientos en algunos casos, es incapaz de
resolver dichos conflictos de normas de forma definitiva, mientras que una resolución
definitiva es precisamente lo que hace falta para fines de resolución de disputas. Su
preocupación es compartida por Deborah Siegel, quien subraya cómo las reglas
fragmentadas sobre las libres transferencias han proliferado en el vacío dejado por la
ausencia de duras reglas multilaterales acerca de las RCCs.

RESOLUCIÓN DE DISPUTAS

Otra cuestión se refiere al nivel de escrutinio que los tribunales del CIADI deben
aportar a las RCCs, y si éstos podrían simultáneamente violar las obligaciones del
tratado más allá de la cláusula de libre transferencia. ¿En qué circunstancias las
restricciones cambiarias constituyen una expropiación o una violación de la norma de
trato justo y equitativo? Los redactores de los TBIs/ALCs podrían formular salvaguar-
dias por BdP y prudenciales como excepción general a las obligaciones de trato del
TBI. Así, si un gobierno impusiera restricciones cambiarias consistentes con la
salvaguardia por BdP del TBI, ninguna inspección por violación de la norma de trato
justo y equitativo o de expropiación tendría lugar.

Los tribunales del CIADI podrían utilizar una prueba de proporcionalidad, de manera
que sólo la medida que impusiera la mínima restricción sobre los derechos del
inversor pudiera sobrevivir el escrutinio. Este nivel de escrutinio parece ser dema-
siado alto. Uno debería tener en cuenta que la Corte Suprema de los Estados Unidos,
por ejemplo, generalmente revisa las medidas de política económica bajo una prueba
de base racional. Como resultado, una medida política es constitucional si está
racionalmente relacionada con un legítimo interés gubernamental.10 Sin dudas, este
nivel de escrutinio no convierte a las disposiciones en discrecionales. Más bien, les da
una importante libertad de acción a los formuladores de políticas, manteniéndolos,
sin embargo, sujetos a escrutinio a nivel general. Un enfoque similar se sugiere para
los tribunales de inversión y la OMC.

Los miembros del equipo de trabajo también reclaman que los gobiernos también
actúen como controladores de acceso para la resolución de disputas con respecto a los
TBIs/ALCs, de la misma manera en que lo hacen para la resolución de disputas de la

114

OMC. De esta manera, los gobiernos filtrarían los potenciales reclamos. Debido a su
posición dominante, es probable que en general sean más comprensivos para con el
uso de RCCs por parte de otros gobiernos que de inversores privados. De la misma
manera, muchos miembros del equipo de trabajo propusieron la idea de excluir la
resolución de disputas inversor-estado con respecto a las cláusulas de libre transferen-
cia, de manera que las violaciones a las cláusulas de libre transferencia sólo pudieran
ser invocadas en los arbitrajes estado-estado. Esto podría combinarse con un requisito
para que el tribunal consulte al FMI para alinear los TBIs/ALCs con el sistema
monetario multilateral, modelado en la OMC.

Los miembros del equipo de trabajo comparten la opinión de que la estabilidad
financiera ya no debería ser sacrificada en pos de una liberalización integral de la
cuenta de capital. Los TBIs/ALCs en particular parecen sobreproteger la inversión a
costa de la estabilidad financiera internacional. El existente mecanismo de salvaguar-
dias tanto en la legislación del comercio como de la inversión, no es lo suficiente-
mente completo, y esto podría evitar su invocación aun cuando el criterio político sea
convincente. El enfoque más conveniente y previsor es reconocer las necesidades
legítimas de los gobiernos de restringir las RCCs en situaciones de crisis y por razones
macroprudenciales, más que invitar a llevar a cabo continuas renuncias al sistema
económico internacional.

115

Aizenmann, Joshua (2009). “Hoarding international reserves versus a Pigovian
tax-cum-subsidy scheme: reflections on the deleveraging crisis of 2008-9, and a cost
benefit analysis,” National Bureau of Economic Research. Available at
http://www.nber.org/papers/w15484.

Akyuz, Yilmaz (2011). “The Management of Capital Flows and Financial
Vulnerability in Asia” in Akyuz, Yilmaz, ed., The Management of Capital Flows in Asia.
Penang: Third World Network.

Akyuz, Yilmaz (2012). “Financial Liberalization: The Key Issues,” South Centre
Reprint Series No. 1. Geneva: The South Centre.

Anderson, Sarah (2011). “Capital Controls and the Trans-Pacific Partnership.”
Washington, D.C.: Institute for Policy Studies, September. Accessed at
http://www.ips-dc.org/reports/capital_controls_and_the_trans-pacific_partnership.

Avdjiev, Stefan, et al. (2010). “Highlights of International Banking and Financial
Market Activity,” BIS Quarterly Review, December.

Bhusnurmath, Mythili (2012). “Re: Thinking the Unthinkable,” Economic Times,
12 May.

Bank for International Settlements (BIS) (2005). “BIS 75th Annual Report,” June. Basel:
Bank for International Settlements.

Bank for International Settlements (BIS) (2011). “Policymaking from a
“macroprudential” perspective in emerging market economies.” Available at
http://www.bis.org/publ/work336.pdf.

Bank for International Settlements (BIS) (2012). “Local banking statistics.” Available
at http://www.bis.org/statistics/bankstats.htm.

Brockmeijer, Jan, David Marston, and Jonathan Ostry (2012). “Liberalizing Capital
Flows and Managing Outflows,” IMF Board Paper. Available at
http://www.imf.org/external/np/pp/eng/2012/031312.pdf.

Banco Central del Ecuador (CBE) (2011). “Reuniones de Bancos Centrales.” Available
at http://www.bce.fin.ec/documentos/PublicacionesNotas/ComunicacionMedios/
Documentos/INDICE_GRAL_COOP_REGIONAL.htm.

Chandrasekhar, C.P. (2012a). “The dollar Drain,” The Hindu, April.

Chandrasekhar, C.P. (2012b). “India’s Growth Story Ends,” Frontline, Vol. 29,
Issue 11, 2-15 June.

Chandrasekhar, C.P. and Jayati Ghosh (2012). “Banking on Debt,” Business Line,
9 July. Available at http://www.macroscan.com/fet/jul12/fet10072012Banking_Debt.htm.

BIBLIOGRAFÍA

116

Chandrasekhar, C.P. and Jayati Ghosh (2012). “India’s External Sector,”
Business Line, 9 January.

Chandrasekhar, C P and Jayati Ghosh (2012). “India’s External Sector,”
Business Line, 9 January.

Cintra, M.A.M. (1999). “Negociações Multilaterais e Regionais sobre Serviços
Financeiros e seu Impacto Doméstico.” In Freitas, M.C.P., Abertura do Sistema Financeiro
no Brasil nos Anos 90. São Paulo: Fapesp.

Cintra, M.A.M. (2004). “A Agenda de Negociações Internacionais em Serviços
Financeiros,” Economia Política Internacional, No.1. Campinas: IE/UNICAMP, April.

Cockfield, Arthur J. (2012). “The Limits of the International Tax Regime as a
Commitment Projector,” 16th Annual Conference of the International Society for New
Institutional Economics, USC Gould School of Law, 14-16 June. Available at
http://extranet.isnie.org/uploads/isnie2012/cockfield.doc.

CNV (2012). Resolución General 602/2012. Available at
http://biblioteca.afip.gob.ar/gateway.dll/Normas/ResolucionesComunes/res_24000602_20
12_02_02.xml. Decreto 1037/2000. Available at:
http://biblioteca.afip.gob.ar/gateway.dll/Normas/DecretosNacionales/dec_c_001037_2000
_11_09.xml.

Der Spiegel (2011). “European Banks Stop Serving American Customers,”
14 December. Available at http://www.spiegel.de/international/business/reaction-to-us-
tax-law-european-banks-stop-serving-american-customers-a-803742-druck.html

Dodd, Randall and Stephany Griffith-Jones (2007). Brazil’s Derivatives Markets:
Hedging, Central Bank Intervention and Regulation. Santiago: ECLAC.

Epstein, Gerald (2012). Capital Outflow Regulation: Economic Management,
Development and Transformation in Regulating Global Capital Flows for Long-Run
Development, Pardee Center Task Force Report. Available at
http://www.bu.edu/pardee/files/2012/03/RegulatingCapitalTF-March2012.pdf.

European Union (2012). “Judgement of the Third Chamber,” 10 May. Available
at http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:62011CJ0338:EN:HTML.

Francis, Smitha (2010). “Foreign Direct Investment Concepts: Implications
for investment negotiations,” Economic & Political Weekly, 29 May, Vol. XLV, No. 22.

Francis, Smitha (2011). “Rethinking Investment Provisions in Free Trade
Agreements,” IDEAs Policy Note,
http://www.networkideas.org/alt/may2011/alt09_Investment_Policy_Note.htm.

Financial Stability Board (FSB), International Monetary Fund (IMF) and Bank for
International Settlements (BIS) (2011). “Macroprudential Policy Tools and Frameworks.”
Progress Report to G20. Available at http://www.imf.org/external/np/g20/pdf/102711.pdf.

Fritz, Barbara and D. Prates (2012). “How to Increase Policy Space for Emerging
Markets? A Broad Approach on Capital Management Techniques and Lessons from Brazil
and Korea,” XXX International Congress of the LASA, San Francisco, 23-26 May.

117

G20 (2011). “Coherent Conclusions for the Management of Capital Flows Drawing on
Country Experiences,” Cannes, 3-4 November.

Gagnon, Joseph and Alain Chaboud (2007). “What Can the Data Tell Us about Carry
Trades in Japanese Yen?” International Finance Discussion Papers, No. 899, Board of
Governors of the Federal Reserve System, July.

Gallagher, Kevin (2010). “Policy Space to Prevent and Mitigate Financial Crises in
Trade and Investment Agreements,” G-24 Discussion Paper Series, No. 58, May.

Gallagher, Kevin (2011). “The New Vulture Culture: Sovereign debt restructuring and
trade and investment treaties,” IDEAs Working Paper No. 02/2011. Available at
http://www.networkideas.org/working/jul2011/02_2011.pdf.

Gallagher, Kevin (2011a). “Regaining Control? Capital Controls and the Global
Financial Crisis,” PERI Working Paper No. 250. University of Massachusetts–Amherst:
Political Economy Research Institute.

Gallagher, Kevin (2011b). “The IMF, capital controls and developing countries,”
Economic and Political Weekly, Vol. XLVI No. 9, 12–16.

Gallagher, Kevin, Stephany Griffith-Jones, and Jose Antonio Ocampo, eds. (2012).
Regulating Global Capital Flows for Long-Run Development, Pardee Center Task Force
Report, Boston University, March.

Gallagher, Kevin, Stephany Griffith-Jones, and Jose Antonio Ocampo (2012a).
“Executive Summary: Capital Account Regulations for Stability and Development:
A New Approach,” in Pardee Center Task Force Report, Regulating Global Flows for
Long-Run Development, Boston: Boston University, pp. 1-12.

Garber, Peter (2011). “What Currently Drives CNH Market Equilibrium?” for the
Council on Foreign Relations/ China Development Research Foundation workshop on the
Internationalization of the Renminbi, 31 Oct – 1 Nov, Beijing.

Geithner, Timothy (2011). “Letter to 250 Economists Urging The US to Permit Capital
Controls within US Trade and Investment Treaties.” Available at
http://www.ase.tufts.edu/gdae/policy_research/CapCtrlsLetter.html.

Habermeier, Karl and Annamaria Kokenyne (2011). “The Effectiveness of Capital
Controls and Prudential Policies in Managing Large Inflows,” IMF Staff Discussion Note.
SDN/11/14, 5 August.

Hagan, Sean (2000). “Transfer of Funds.” UNCTAD Series on International
Investment Agreements. New York and Geneva: United Nations Conference on Trade and
Development. Accessed at http://unctad.org/en/docs/psiteiitd20.en.pdf.

He, Dong and Robert McCauley (2010). “Offshore Markets for the Domestic
Currency: Monetary and Financial Stability Issues,” BIS Working Papers, No. 320. Basel:
Bank for International Settlements.

He, Fan, Bin Zhang, Ming Zhang, Qiyuan Xu and Lianseng Zheng (2011). “The
Current situation, Problems and Prospects of Hong Kong’s Offshore Renminbi Market,”
International Economic Review (Chinese), No. 3, pp. 84-109.

118

Hufbauer, Gary Clyde, et al. (2012). “Framework for the International Services
Agreement,” PIIE Policy Brief, PB12-10.

Internal Revenue Service (IRS) (2011). “Text Of The FATCA Comment Letter
Submitted By Mexican Banking Association And Mexican Securities Industry
Association.” Available at
http://isaacbrocksociety.files.wordpress.com/2011/12/fatca_mexicancomments.pdf.

Internal Revenue Service (IRS) (2012). “Foreign Account Tax Compliance
Act (FATCA)”. Available at
http://www.irs.gov/businesses/corporations/article/0,,id=236667,00.html.

International Centre for Settlement of Investment Disputes (ICSID) (2007).
“Siemens A.G. v. the Argentine Republic: Award.” ICSID Case No. ARB/02/8.
Washington, DC: International Center for Settlement of Investment Disputes.

International Centre for Settlement of Investment Disputes (ICSID) (2008).
“Continental Casualty Company v. the Argentine Republic: Award.” ICSID Case No.
ARB/03/9. Washington, D.C.: International Center for Settlement of Investment Disputes.

International Monetary Fund (IMF). IMF Articles of Agreement.
Available at IMF.org/external/np/leg/Articles.

International Monetary Fund (IMF). IMF Public Information Notices.
Available at http://www.imf.org/external/index.htm.

International Monetary Fund (IMF) (2006). Article IV of the Fund’s Articles of
Agreement: An Overview of the Legal Framework, 28 June. Available at
http://www.imf.org/external/np/pp/eng/2006/062806.pdf.

International Monetary Fund (IMF) (2010). “Reference ote on Trade in Financial
Services,” 3 September. Washington, D.C.: International Monetary Fund. Available at
www.imf.org/external/np/pp/eng/2010/090310.pdf.

International Monetary Fund (IMF) (2010a). “The Fund’s Role Regarding
Cross-Border Capital Flows,” 15 November. Available at
http://www.imf.org/external/pp/longres.aspx?id=4646

International Monetary Fund (IMF) (2010b). “The Fund’s Mandate—The Legal
Framework,” 22 February. Available at
http://www.imf.org/external/np/pp/eng/2010/022210.pdf.

International Monetary Fund (2011), “Recent Experiences in Managing Capital
Inflows—Cross-Cutting Themes and Possible Policy Framework.” SM/11/30,
14 February. Washington, D.C.: International Monetary Fund. Available at
http://www.imf.org/external/pp/longres.aspx?id=4612.

International Monetary Fund (IMF) (2011a). "People's Republic of China. Spillover
Report for the 2011 Article IV Consultation and Selected Issues," IMF Country Report.
No.11/193. Washington D.C.: International Monetary Fund.

119

International Monetary Fund (IMF) (2011b). “The Multilateral Aspects of Policies
Affecting Capital Flows,” IMF Policy paper, 13 October. Washington D.C.: International
Monetary Fund. Available at http://www.imf.org/external/np/pp/eng/2011/101311.

International Monetary Fund (IMF) (2011c). "World Economic Outlook. Tensions
from the Two-Speed Recovery. Unemployment, Commodities and Capital Flows," IMF
World Economic and Financial Survey. Washington D.C.: International Monetary Fund.

International Monetary Fund (IMF) (2011d). “IMF Executive Board Discusses the
Multilateral Aspects of Policies Affecting Capital Flows,” PIN No. 11/143, 29 November.

International Monetary Fund (IMF) (2011e). “IMF Executive Board Discusses
Recent Experiences In Managing Capital Inflows,” PIN No. 11/42, 5 April.

International Monetary Fund (IMF) (2011f). “IMF Executive Board Discusses the
Fund’s Role Regarding Cross-Border Capital Flows,” PIN No. 11/1, 5 January.

International Monetary Fund (2011g). “IMF Executive Board Concludes 2011
Article IV Consultation with Brazil,” Public Information Notice (PIN) No. 11/108, 3 August.
Washington, D.C.: International Monetary Fund.

International Monetary Fund (IMF) (2012). “Liberalizing Capital Flows and
Managing Outflows.” SM/12/55. Available at
http://www.imf.org/external/np/pp/eng/2012/031312.pdf.

International Monetary Fund (IMF) (2012a). "Fiscal Monitor. Balancing Fiscal
Policy Risks," IMF World Economic and Financial Survey. Washington D.C.: International
Monetary Fund.

International Monetary Fund (IMF) (2012b). "Global Financial Stability Report.
The Quest for Lasting Stability," IMF World Economic and Financial Survey. Washington
D.C.: International Monetary Fund.

International Monetary Fund (IMF) (2012c). "World Economic Outlook. Growth
Resuming, Dangers Remain," IMF World Economic and Financial Survey. Washington
D.C.: International Monetary Fund.

International Monetary Fund (IMF) (2012d). “Liberalizing Capital Flows and
Managing Outflows,” Background Paper, 16 March. Available at
http://www.imf.org/external/pp/longres.aspx?id=4646.

International Monetary Fund (IMF) (2012e). “Macroprudential Policy: What
Instruments and How to Use Them?” Available at
http://www.imf.org/external/pubs/ft/wp/2011/wp11238.pdf.

International Monetary Fund (IMF) (2012f). “IMF Executive Board Adopts New
Decision on Bilateral and Multilateral Surveillance,”PIN No. 12/89, 30 July.

International Monetary Fund (IMF) (2012g). “IMF Executive Board Discusses
Liberalizing Capital Flows and Managing Outflows,” PIN No. 12/42, 4 May.

120

International Monetary Fund (IMF) (2012h). “Modernizing Framework for
Surveillance An Integrated Surveillance ofthe Legal Decision, 26 June. Available at
http://www.imf.org/external/np/pp/eng/2012/062612.pdf.

Jeanne, Olivier, Arvind Subramanian, and John Williamson (2012). “Who Needs to
Open the Capital Account?” Washington, D.C.: Peterson Institute for International
Economics.

Jones, Claire (2011). “The third arm Macroprudential policy,” Financial Times,
23 September, p. 4. Available at http://www.ft.com/intl/cms/c837fa20-e419-11e0-b4e9-
00144feabdc0.pdf.

Kaufmann, Christine and Weber, Rolf (2008). “Reconciling Liberalized Trade in
Financial Services and Domestic Regulation,” in Kern Alexander and Mads Andenas eds.,
The World Trade Organization and Trade in Services. Amsterdam: Martinus Nijhoff
Publishers.

Kern, A. (2008). “The GATS and Financial Services: Liberalisation and Regulation
in Global Financial Markets,” in Kern, A. and M. Andenas, eds., The World Trade Organi-
zation and Trade in Services, Leiden: Martinus Nijhoff, pp. 561-599.

Khor, Martin (2008). Bilateral and Regional Free Trade Agreements: Some Critical
Elements and Development Implications. Penang: Third World Network.

Kireyev, Alexei (2002). "Liberalization of trade in Financial Services and Financial
Sector Stability (Analytical Approach)," In IMF Working Paper No.02/138. Washington
D.C.: International Monetary Fund.

Korinek, Alexander (2011). “The New Economics of Capital Controls Imposed for
Prudential Reasons,” IMF Working Paper, WP/11/298.

Leroux, Eric H. (2002). "Trade in Financial Services under the World Trade
Organization." The Journal of World Trade, 36(3): 413-442.

Li, Daokui and Linlin Liu (2008). “Promote RMB’s Internationalization by a Dual
System,” China Finance, No. 10, pp. 42-43.

Magud, Nicolas and Carmen Reinhart (2011). Capital Controls: Myth and Reality-
A Portfolio Balance Approach. Cambridge, MA: National Bureau of Economic Research.

Marchetti, Juan A. (2010). "Trade and Financial Regulation," Mimeo.

Marchetti, Juan A. (2011). "The GATS Prudential Carve-out," in Panagiotis Delimatsis
and Nils Herger, eds., Financial Regulation at the Crossroads. Implications for Supervision,
Institutional Design and Trade. Alphen aan den Rijn: Kluwer Law International.

Marconini, M.A. (2004) O Setor de Serviços Financeiros no Contexto das
Negociações Comerciais Internacionais. Brasília: CERI/Bovespa.

Mattoo, Aaditya and Arvind Subramanian (2011). "A China Round of Multilateral
Trade Negotiations," Peterson Institute for International Economics Working Paper No.
11-22. Washington D.C.: Peterson Institute for International Economics.

121

Mattoo, Aaditya and Arvind Subramanian (2008). "Currency Undervaluation and
Sovereign Wealth Funds: A New role for the World Trade Organization," Peterson Institute
for International Economics Working Paper No. 08-2. Washington D.C.: Peterson Institute
for International Economics.

Montes, Manuel F. (1997) “Private Deficits and Public Responsibilities: Philippine
Responses to Capital Inflows,” in Papers and Proceedings of the International Symposium
on Macroeoconomic Interdependence in the Asia-Pacific Region, Economic Research
Institute, Economic Planning Agency, Government of Japan, March 1997, pp.409-460.

Montes, Manuel (2012). “Capital Controls and Asian Development Objectives, June.
[Cite to Final report.]

New York Times (2012). “Barriers to Change, From Wall St. and Geneva,” 17 March.
 Available at http://www.nytimes.com/2012/03/18/business/wto-and-barriers-
to-financial-change.html.

Nogueira Batista Jr., Paulo (2012). "The IMF, Capital Account Regulation, and
Emerging Market Economies," in Paradee Center Task Force Report: Regulating Global
Capital Flows for Long-Run Development. Boston: Frederick S. Paradee Center for the
Study of the Longer-Range Future, pp. 93-102.

Ocampo, Jose Antonio (2012). “The Case for and Experience with Capital Account
Regulations,” in Pardee Center Task Force, Regulating Global Flows for Long-Run Develop-
ment. Boston: Frederick S. Paradee Center for the Study of the Longer-Range Future, pp.
13-21.

Organization for Economic Cooperation and Development (OECD) and United
Nations Conference on Trade and Development (UNCTAD) (2012). "Seventh Report on
G-20 Investment Measures."

Organization for Economic Cooperation and Development (OECD) (2012). “Korea
submission.” DAF/INV/CMF/AS/ATFC/RD(2012)1. Mimeo

Ostry, Jonathan D., Atish R. Ghosh, Karl Habermeier, Marcos Chamon, Mahvash S.
Qureshi, and Dennis B.S. Reinhardt (2010). “Capital Inflows: The Role of Controls,” in IMF
Staff Position Note. Washington: International Monetary Fund.

Ostry, Jonathan D., Atish R. Ghosh, Karl Habermeier, Luc Laeven, Marcos Chamon,
Mahvash S. Qureshi, and Annamaria Kokenyne (2011). “Managing Capital Inflows: What
Tools to Use,” in IMF Staff Position Note 11/06. Washington, D.C.: International Monetary
Fund.

Pasini, Federico Lupo (2011). “The International Regulatory Regime on Capital
Flows,” ADBI Working Paper, No. 338, December 2011.

Pasini, Federico Lupo (2012). “Movement of Capital and Trade in Services:
Distinguishing Myth From Reality Regarding the GATS and The Liberalization of the
Capital Account,” in JIEL Advance Access, 4 May.

122

Paula, Luiz Fernando de (2011). Financial Liberalization and Economic
Performance: Brazil at Crossroads. London: Routledge.

Prakash, Anupam and Rajiv Ranjan (2012). “Benchmarking Indian Regulatory
Practices to the G20 Financial Reforms Agenda,” RBI Working Paper Series, WPS (DEPR):
03 / 2012.

Ranjan, Prabhash (2012). India's International Investment Agreements and India's
Regulatory Power as a Host Nation, PhD Thesis, King's College, London (Forthcoming).

Rao, K.S. Chalapathi and Biswajit Dhar (2011). “India's FDI Inflows: Trends and
Concepts,” ISID Working Paper No. WP2011/01, ISID, New Delhi.

Reddy, Y V (2010). “Financial Sector Regulation in India,” Economic and Political
Weekly, Vol. XLV, No. 14.

Rodrik, Dani (2006). “The social cost of foreign exchange reserves,” National Bureau
of Economic Research. Available at http://www.nber.org/papers/w11952.

Saez, Raul (2006). “Trade in Financial Services: The Case of Chile,” Washington:
World Bank.

Sen, Sunanda (2012). “Managing Global Financial Flows at the Cost of National
Autonomy: China and India,” Levi Economics Institute of Bard College Working
Paper No. 714.

Sen, Sunanda (2010). “Managing Finance in Emerging Economies: The Case of
India,”Levi Economics Institute of Bard College Working Paper No. 630.

Siegel, Deborah (2002). "Legal Aspects of the IMF/WTO Relationship: The Fund's
Articles of Agreements and the WTO Agreements." The American Journal of International
Law, Vol. 96:56, pp. 561-621.

Siegel, Deborah (2012). "Using Free Trade Agreements to Control Capital Account
Restrictions: Relationship to the Mandate of the IMF," Mimeo. Essay prepared for
workshop on “Compatibility Review on the Trade Regime and Capital Account Regula-
tions,” CEDES, Buenos Aires, 28-29 June 2012.

Siegel, Deborah E. (2003-2004) “Using Free Trade Agreements to Control Capital
Account Restrictions: Summary of Remarks on the Relationship to the Mandate of the
IMF.” ILSA Journal of International & Comparative Law, Vol 10, pp. 297-304.

Spiegel, Shari (2012). “How to Evade Capital Controls. . .and Why They Can Still
Be Effective,” in Pardee Center Task Force, Regulating Global Flows for Long-Run
Development. Boston: Frederick S. Paradee Center for the Study of the Longer-Range
Future, pp. 71-84.

Stanley, Leonardo (2011). “Smoke but do not inhale: Capital Inflows, Financial
Markets and Institutions, a Tale from Three Emerging Giants,” Working Group on
Development and Environment in the Americas, Discussion Paper No. 31.

123

Stumberg, Robert (2010). “Plain Language Guide: GATS Negotiations on Domestic
Regulation,” Washington, DC: Harrison Institute For Public Law.

Subramanian, K (2012). “Rupee’s Travails,” Economic and Political Weekly, 9 June.

Taylor, John (2003). Under Secretary of Treasury for International Affairs Testimony
before the Subcommittee on Domestic and International Monetary Policy, Trade and
Technology Committee on Financial Services U.S. House of Representatives. Available at
http://www.stanford.edu/~johntayl/taylorspeeches/Financial%20Services%20and%20Capit
al%20Transfer%20Provisions%20(1%20Apr%2003).doc.

Thanadsillapakul, Lawan (2009). “Investment Liberalisation under FTAs and Some
Legal Issues in International Law,” Paper presented at the IDEAs-ITD-GSEI Asian Regional
Workshop on FTAs, 8-9 December. Available at
http://www.networkideas.org/ideasact/dec09/pdf/Lawan_Thanadsillapakul.pdf.

Tian, Feng (2010). “The Impact of US-China Bilateral Investment Treaty (BIT) on
China’s Economy: an Analysis of the US 2004 Model BIT,” Journal of Contemporary
Asia-Pacific Studies (Bimonthly), No. 3, pp. 76-88.

Torres, Héctor R. (2010). "The Bankrupt Theology of Financial Deregulation,"
Project Syndicate. Available at www.project–syndicate.org.

Torres, Héctor R. (2011). "Capital Controls or Protectionism," Project Syndicate.
Available at www.project–syndicate.org

Trachtman, Joel (2011). “Applicability of the NAFTA ‘Prudential Carveout’ to
Capital Controls,” IELP Blog.

Trans Pacific Partnership Agreement (Draft) (2012). Investment Chapter.
Accessed at http://www.citizenstrade.org/ctc/wp-
content/uploads/2012/06/tppinvestment.pdf.

Tucker T., and Wallach, L. (2009). “No Meaningful Safeguards for Prudential
Measures in World Trade Organization’s Financial Service Deregulation Agreements.”
Washington, DC: Public Citizen. Available at
http://www.citizen.org/documents/PrudentialMeasuresReportFINAL.pdf.

Tucker, Todd (2010). “The WTO Conflict with Financial Transaction Taxes and
Capital Management Techniques, and How to Fix It.” Washington, DC: Public Citizen.
Available at http://www.citizen.org/documents/MemoonCapitalControls.pdf.

Tucker, Todd and Jayati Ghosh (2011). “WTO Conflict with Financial
Re-regulation.” Economic & Political Weekly, XLVI: 51. Available at
http://www.networkideas.org/ideasact/jan12/pdf/Todd_Tucker.pdf.

Tucker, Todd (2011a). “Stop Tax Haven Abuse Act and Panama FTA.” Washington,
DC: Public Citizen. Available at http://www.citizen.org/documents/memo-on-sthaa-and-
panama-fta.pdf.

124

Tucker, Todd (2011b). “WTO is the big kid on the seesaw,” Eyes on Trade Blog,
21 September. Available at http://citizen.typepad.com/eyesontrade/2011/09/wto-is-the-
big-kid-on-the-seesaw.html.

Tucker, Todd (2011c). “How to Reform WTO and FTA Rules to Confront
Too-Big-To-Fail Banks.” Washington, DC: Public Citizen. Available at
http://www.citizen.org/documents/memo-gats-conflict-with-
bank-size-limits-may-10-2011.pdf.

Tucker, Todd (2011d). “PMD: Strictly Business Interpretations of a WTO Rule,”
Eyes on Trade Blog, 29 April. Available at
http://citizen.typepad.com/eyesontrade/2011/04/reflections-
on-meaning-of-prudential-language-in-the-wto.html.

Tucker, Todd (2012). “WTO takes on credit card regulations,” Eyes on Trade Blog,
16 July. Available at http://citizen.typepad.com/eyesontrade/2012/07/credit-card-
companies-prevail-over-regulation-at-wto.html.

United Nations (2008).Report of the Commission of Experts of the President of the
United Nations General Assembly on Reforms of the International Monetary and Finan-
cial System. Accessed at
http://www.un.org/ga/president/63/commission/financial_commission.shtml.

United Nations Conference on Trade and Development (UNCTAD) (2011). “Sovereign
Debt Restructuring and International Investment Agreeements,” IIA Issues Note No. 2, July.

United Nations Conference on Trade and Development (UNCTAD) (2011).
“Chapter IV: Financial Re-regulation and Restructuring,” Trade and Development Report
2011. Available at
http://archive.unctad.org/Templates/Download.asp?docid=15574&lang=1&intItemID=2508
.

United Nations Conference on Trade and Development (UNCTAD) (2012).
“World Investment Report 2012 (WIR12): Towards a New Generation of Investment
Policies,” Geneva.

United Nations Conference on Trade and Development (UNCTAD) (2012a).
“Investment Policy Framework for Sustainable Development.” Geneva, July.

US FTA Agreements. Accessed at http://www.ustr.gov/trade-agreements.

Viterbo, Annamaria (2012). International Economic Law And Monetary Measures,
Limitations to States’ Sovereignty and Dispute Settlement, London: Edward Elgar.

Viterbo, Annamaria. (2012). How to Make the GATS a Code of Conduct for Capital
Controls. Forthcoming.

Waibel, Michael (2010). "Iceland's Financial Crisis – Quo Vadis. International Law,"
Insights. The American Society of International Law (ASIL), Vol.14 Issue 5.

Wei, Shang-jin and Zhiwei Zhang (2007). "Collateral Damage: Exchange Controls
and International Trade," in IMF Working Paper No.07/8. Washington D.C.: International
Monetary Fund.

125

Wikileaks (2004). “Andean FTA Analysis: Financial Services Issues In Colombia.”
Available at http://www.cablegatesearch.net/cable.php?id=04BOGOTA4709.

Wikileaks (2007). “Treasury Secretary Paulson's March Visit To Seoul.”
Available at http://www.cablegatesearch.net/cable.php?id=07SEOUL1327.

Wikileaks (2008). “Argentina 2008-2009 International Narcotics Control Strategy
Report (INCSR) Part II, Money Laundering and Financial Crimes.” Available at
http://www.cablegatesearch.net/cable.php?id=08BUENOSAIRES1635.

Wikileaks (2009). “Iceland: 2009-2010 INCSR Submission.”
Available at: http://wikileaks.org/cable/2009/11/09REYKJAVIK196.html.

Wikileaks (2010). “Russia CBR Deputy Discusses Iran, Financial Legislation,
And Regula tory Developments.” Available at
http://www.cablegatesearch.net/cable.php?id=10MOSCOW342.

World Trade Organization (WTO)(1996). US—Standards for Reformulated and
Conventional Gasoline: Panel Report. WT/DS2/R, 29 January. Geneva: World Trade
Organization.

World Trade Organization (WTO)(1997). European Communities—Regime for the
Importation, Sale and Distribution of Bananas: Appellate Body Report. WT/DS27/AB/R, 9
September. Geneva: World Trade Organization.

World Trade Organization (WTO) (1998). Brazil, Schedule of Specific
Commitments. GATS/SC/13/Supplement 3, 26 February.

World Trade Organization (WTO)(2000). Canada—Certain Measures Affecting the
Automotive Industry: Panel Report, WT/DS139/R, WT/DS142/R, 11, February. Geneva:
World Trade Organization.

World Trade Organization (WTO)(2000). Canada—Certain Measures Affecting the
Automotive Industry: Panel Report, WT/DS139/R, WT/DS142/R, 11 February. Geneva:
World Trade Organization.

World Trade Organization (WTO)(2001). “Guidelines For The Scheduling Of
Specific Commitments Under The General Agreement On Trade In Services (GATS).”
S/L/92, 28 March. Geneva: World Trade Organization.

World Trade Organization (WTO) (2002). “Additional Commitments under Article
XVIII of the GATS.” S/CSC/W/34. Committee on Specific Commitments, Note by the
Secretariat. Geneva: World Trade Organization.

World Trade Organization (WTO)(2004). US—Measures Affecting the Cross-Border
Supply of Gambling and Betting Services: Panel Report. WT/DS285/R, 10 November.
Geneva: World Trade Organization.

World Trade Organization (WTO)(2005). US—Measures Affecting the Cross-Border
Supply of Gambling and Betting Services: Appellate Body Report. WT/DS285/AB/R, 7
April. Geneva: World Trade Organization.

126

World Trade Organization (WTO)(2007). Brazil—Measures Affecting Imports of
Retreaded Tyres: Appellate Body Report. WT/DS332/AB/R, 3 December. Geneva: World
Trade Organization.

World Trade Organization (WTO) (2009). “Lamy says new banking rules must be
«non-discriminatory».” South Korea, 7 December. Available at
http://www.wto.org/english/news_e/sppl_e/sppl144_e.htm

World Trade Organization (WTO)(2009a). China—Measures Affecting Trading Rights
and Distribution Services for Certain Publications and Audiovisual Entertainment
Products: Appellate Body Report. WT/DS363/AB/R, 21 December. Geneva: World Trade
Organization.

World Trade Organization (WTO)(2009b). China—Measures Affecting Trading Rights
and Distribution Services for Certain Publications and Audiovisual Entertainment
Products: Panel Report. WT/DS363/R, 12 August. Geneva: World Trade Organization.

World Trade Organization (WTO)(2009c). Colombia—Indicative Prices and Restrictions
on Ports of Entry: Panel Report. WT/DS366/R, 27 April. Geneva: World Trade Organization

World Trade Organization (WTO) (2010). “Financial Services: Background Note by
the Secretariat.” S/C/W/312/S/FIN/W/73. Geneva: World Trade Organization.

World Trade Organization (WTO) (2010a). “Committee on Trade in Financial Services,
Report of the meeting held on 4 February 2010,” Note by the Secretariat. S/FIN/M/62, 16
March. Available at http://docsonline.wto.org/DDFDocuments/t/S/FIN/M62.doc.

World Trade Organization (WTO) (2011a). “Committee on Trade in Financial Services,
Report of the meeting held on 31 October 2011,” Note by the Secretariat. S/FIN/M/71.
Available at http://docsonline.wto.org/DDFDocuments/t/S/FIN/M71.doc.

World Trade Organization (WTO) (2011b). “Public Forum 2011, Summary of
Session 17.” Available at http://www.wto.org/english/forums_e/public_forum11_e/
session17_summ_e.doc.
Audio available at: http://www.wto.org/audio/forum11_session17.mp3.

World Trade Organization (WTO) (2012). "Report on G-20 Trade Measures."
Geneva: World Trade Organization.

World Trade Organization (WTO) (2012a). China—Certain Measures Affecting
Electronic Payment Services: Panel Report. WT/DS413/R, 16 July.
Geneva: World Trade Organization.

World Trade Organization (WTO)(2012b). US—Certain Country of Origin Labeling
(COOL) Requirements: Appellate Body Report. WT/DS384/AB/R and WT/DS386/AB/R, 29
June 29. Geneva: World Trade Organization.

World Trade Organization (WTO)(2012c). US—Measures Concerning the Importation,
Marketing And Sale Of Tuna And Tuna Products: Appellate Body Report,
WT/DS381/AB/R, 16 May. Geneva: World Trade Organization.

127

World Trade Organization (WTO)(2012d). US—Measures Affecting the Production and
Sale of Clove Cigarettes: Appellate Body Report. WT/DS406/AB/R, 4 April . Geneva: World
Trade Organization.

World Trade Organization (WTO) (2012e). “Committee on Trade in Financial Services,
Report of the meeting held on 19 March 2012,” Note by the Secretariat. S/FIN/M/72, 31
May. Mimeo.

World Trade Organization (WTO) (2012f). Committee on Trade in Financial Services,
Comunicación del Ecuador. Propuesta para discutir los avances en materia de Regulación
macro-prudencial y su relación con la normativa del AGCS. S/FIN/W/84. 26 June. Mimeo.

Wray, Randall (2012). “Modern Monetary Theory Primer.” Avaiable at
http://neweconomicperspectives.org/p/modern-monetary-theory-primer.html.

Xu, Qiyuan and Fan He (2012). “The Influences of RMB’s Internationalization to
China’s Macroeconomy,” RCIF (Research Center for International Finance), Working
Paper, No. 2012.011, Chinese Academy of Social Sciences.

Yu, Yongding (2012). “The Current RMB Exchange Rate Volatility and RMB
Internationalization,” International Economic Review (Chinese), No.1, pp. 18-27.

Zhang, Bin and Qiyuan Xu (2012). “RMB's Internationalization under the System of
Limited Exchange Rate and Capital Account Control,” CEEM (China External Environment
Monitor), Working Paper, No. 2012.002, Chinese Academy of Social Sciences.

128

Biografías de los Participantes

Sarah Anderson es la Directora de Proyectos de Economía Global del Instituto de
Estudios Políticos de Washington, DC. En 2009 integró un comité de asesoramiento
sobre tratados bilaterales de inversión para la administración de Obama. En 2000
integró el personal de la Comisión Asesora de las Instituciones Financieras Internac-
ionales (“Comisión Meltzer”), creada por encargo del Congreso de los EE.UU. para
evaluar al Banco Mundial y al FMI. También es miembro del consejo de la Red Jubileo
EE.UU. y co-autora de los libros Field Guide to the Global Economy y Alternatives to
Economic Globalization.

Andrés Arauz nació en Quito, Ecuador. Es un economista de la Universidad de
Michigan, Ann Arbor, que obtuvo su Maestría en Desarrollo Económico en la
FLACSO de Ecuador. Por un breve período de tiempo trabajó como practicante en
una agencia de corredores de bolsa en la que aprendió la mecánica de los flujos de
capital. Reformó y reprocesó las estadísticas de la balanza de pagos de Ecuador
mientras trabajaba en el Banco Central. Durante el gobierno de Rafael Correa, trabajó
como asesor político de Pedro Páez, ex ministro de políticas económicas, y lideró la
implementación de la Nueva Arquitectura Financiera (Doméstica y Regional). Desde
ese cargo, sirvió como miembro del Consejo Nacional de Seguridad. Tuvo el cargo de
Director General (COO) del Banco Central de Ecuador, desde donde lideró la posición
de Ecuador para la revisión de las disposiciones del AGCS sobre las regulaciones
macroprudenciales. Actualmente es el Subsecretario de Inversión Pública de la
Secretaría de Planificación de Ecuador (SENPLADES) y miembro del consejo del
Banco Central de Ecuador.

Luiz Fernando de Paula es Profesor de Economía en la Universidad del Estado de
Río de Janeiro, e Investigador del Consejo Nacional de Desarrollo Científico y
Tecnológico (CNPq). Actualmente es el Presidente de la Asociación Keynesiana
Brasileña (AKB). Ha publicado numerosos trabajos en publicaciones académicas
(Cambridge Journal of Economics, Journal of Post Keynesian Economics, ECLAC
Review, Investigación Económica, etc.) y libros sobre macroeconomía y actividades
bancarias. El Prof. de Paula ha editado (junto son el Prof. Philip Arestis) los siguientes
libros: Monetary Union in South America (Edward Elgar 2003) y Financial Liberaliza-
tion and Economic Performance in Emerging Countries (Palgrave Macmillan 2008).
También es autor del libro Financial Liberalization and Economic Performance: Brazil
at the Crossroads (Routledge 2011).

Smitha Francis es Economista Principal de la Fundación de Investigación Económica
(ERF, por sus siglas en inglés) de Nueva Delhi, una organización dedicada a la
investigación, la capacitación y la diseminación de información y análisis en el área

129

de economía de desarrollo. La ERF también funciona como Secretaría General de la
Asociación Internacional de Economía del Desarrollo (IDEA), que es una red global
con base en el sur, de economistas progresivos avocados a la investigación, la
enseñanza y la divulgación de análisis críticos sobre políticas económicas, y a la
formulación de enfoques de desarrollo centrados en la gente. Anteriormente trabajó
en el Sistema de Investigación e Información (RIS) de Nueva Delhi. Posee un
doctorado otorgado por el Centro de Estudios Económicos y Planificación de la
Universidad Jawaharlal Nehru (JNU), Nueva Delhi. Su tesis consistió en un análisis de
la experiencia Tailandia con el rol de los flujos de la inversión extranjera directa (IED)
en la reestructuración industrial. Luego de recibir su Beca Conmemorativa de
Jawaharlal Nehru, fue Profesora Invitada del Instituto de Investigación Social de la
Universidad Chulalongkorn (CUSRI), Bangkok, desde 1998 hasta 2000. Aunque ha
presentado trabajos en conferencias nacionales e internacionales y ha publicado otros
en periódicos y libros editas, la mayor parte de su trabajo se encuentra disponible en
www.networkideas.org. Sus áreas de interés incluyen la economía del desarrollo,
comercio y finanzas internacionales, políticas industriales y las economías del Este y
el Sudeste asiáticos.

Kevin P. Gallagher, Profesor Titular de Relaciones Internacionales y Miembro del
Cuerpo Docente, Centro Frederick S. Pardee para el Estudio del Futuro a Largo Plazo,
Universidad de Boston. Kevin Gallagher es el autor de The Dragon in the Room: China
and the Future of Latin American Industrialization (con Roberto Porzecanski), The
Enclave Economy: Foreign Investment and Sustainable Development in Mexico’s
Silicon Valley (con Lyuba Zarsky), y Free Trade and the Environment: Mexico,
NAFTA, and Beyond. Ha sido editor o co-editor de varios libros, incluyendo Putting
Development First: the Importance of Policy Space in the WTO and IFIs, y Rethinking
Foreign Investment for Development: Lessons from Latin America. El profesor
Gallagher es también investigador asociado del Instituto de Desarrollo Global y Medio
Ambiente (GDAE, por sus siglas en inglés) de la Universidad de Tufts. En 2009 integró
el Comité de Asesoramiento del Departamento de Estado de los Estados Unidos sobre
Política Económica Internacional.

Manuel F. Montes (“Butch”) es Asesor Senior sobre Finanzas y Desarrollo en el
Centro del Sur, con sede en Ginebra. Previamente fue Director de Estrategias de
Desarrollo, del Departamento de Asuntos Económicos y Sociales de las Naciones
Unidas (UNDESA), donde lideró el equipo que produjo el Informe Económico y Social
Global anual de la ONU. Antes de eso, fue Director de Análisis y Desarrollo de
Políticas de la Oficina de Financiación para el Desarrollo de la ONU, Coordinador
Regional del Programa de la PNUD, Iniciativa de Comercio e Inversión para Asia y el
Pacífico, basado en el Centro Regional de Colombo, Sri Lanka; Oficial del Programa de
Política Económica Internacional en la Fundación Ford de Nueva York, 1999-2005;
Becario y Coordinador de estudios económicos del Centro East-West de Honolulu,
1989-1999; y Profesor Titular de Economía en la Universidad de Filipinas, 1981-1989.
Ha sido profesor invitado del Instituto de Economías en Desarrollo de Tokio, en la

130

Universidad de las Naciones Unidas/el Instituto Mundial de Investigaciones de
Economía del Desarrollo (UNU/WIDER) de Helsinki, y en el Instituto de Estudios del
Sudeste Asiático (ISEAS). Tiene un doctorado en Economía de la Universidad de
Stanford. Ocupó la Presidencia del Sector Monetario y Bancario del Banco Central de
la Universidad de Filipinas desde 1984 hasta 1991.

Daniela Magalhães Prates es Profesor de Economía en el Instituto de Economía de
la Universidad Estatal de Campinas, e Investigador del Consejo Nacional de Desar-
rollo Científico y Tecnológico (CNPq). Actualmente es miembro del consejo de la
Asociación Keynesiana Brasileña (AKB) y ha publicado varios trabajo en publica-
ciones académicas (ECLAC Review, Monthly Review, etc.), y capítulos de libros sobre
Economía Internacional y Macroeconomía Abierta, con el foco en los países en
desarrollo.

Xu Qiyuan trabaja como Investigador Senior en la Academia China de Ciencias
Sociales (CASS). También fue contratado como asesor por el departamento internac-
ional del Ministerio de Finanzas (China). Sus intereses de investigación incluyen la
Internacionalización del yuan chino, el tipo de cambio del yuan chino, la inflación y
las políticas monetarias. Ha publicado tres libros en estas áreas: The Study of
Exchange Rates Variation during the China Yuan’s Internationalization (2009), The
Economic Analysis of China Yuan’s Exchange Rate Regime (2008), y A Study of China
Yuan’s Internationalization (2006). Ha ganado el Premio Contramedida a la
Información sobre Creación de Políticas del CASS (en 2010 y en 2011), y el Premio a
la Excelencia por la Investigación Nacional de Negocios, del Ministerio de Comercio
de China (2009).

Deborah Siegel es una ex Asesora Senior del Fondo Monetario Internacional, en el
cual estuvo casi 20 años trabajando en el Departamento Legal y en la Oficina de
Auditoría Interna. Sus especialidades incluyen el comercio internacional, con el foco
en la relación de la Organización Mundial de Comercio con el FMI; así como las leyes
anticorrupción y la ética de los funcionarios gubernamentales. Ahora es una consul-
tora independiente sobre estos asuntos. Antes de unirse al FMI, Siegel trabajó para las
firmas internacionales de abogados “Cleary, Gottlieb, Steen & Hamilton” y “Weil,
Gotshal & Manges”, en Washington, DC. Tiene el título de Juris Doctor de la Facultad
de Abogacía de la Universidad George Washington, una maestría del programa de
asuntos internacionales de la Universidad de Nueva York, y un licenciatura de la
Universidad de Tufts.

Leonardo E. Stanley tiene un título de economía de la Facultad de Economía de la
Universidad de Mar del Plata, Argentina; una Maestría en Ciencias Económicas de
Queen Mary & Westfield, Universidad de Londres; y un Diplome d’Etudes Approfon-
dies – Analyse Economique: Modélisation et Méthodes Quantitatives de la Universi-
dad de Evry Val-d'Essonne, Francia. Ha ocupado cargos tales como el de Investigador
Asociado del Departamento de Economía, CEDES; Investigador de la Red de

131

Investigación Económica del MERCOSUR; y es docente en cursos de grado y de
posgrado de la Facultad de Economía de la UBA (Universidad de Buenos Aires). Sus
últimos trabajos incluyen CENIT-GDAE-RIS “Hacia una Gestión Económica Global
Inclusiva que Promueva el Desarrollo” (Fundación Ford), una serie de ensayos sobre
Controles de Capital: Macro y Micro Problemas y Problemas Institucionales, y una
comparación entre países asiáticos y latinoamericanos.

Feng Tian, Doctor en Economía, Profesor Titular de Economía, Instituto de Economía y
Política Mundial, Academia China de Ciencias Sociales (Pekín). Sus principales áreas de
trabajo incluyen desarrollo económico, economía internacional y macroeconomía. Tian
ha sido profesor invitado del Escuela de Administración Sloan, Instituto de Tecnología
de Massachusetts (EE.UU.), la Escuela de Negocio de la Universidad de Columbia
(EE.UU.), y el Centro Nacional de Investigaciones Científicas (Francia). Ha sido director
de los tres proyectos de nivel nacional. También ha participado en una serie de
proyectos, incluyendo “Sugerencias para el 12º Plan de Cinco Años de China”,
financiado por la Oficina del Grupo Líder de Finanzas y Economía del Comité Central
del Partido Comunista de China. Ha publicado 17 trabajos en publicaciones académicas
chinas de primer nivel, tales como Journal of World Economy, Journal of World
Economics and Politics, International Economic Review, y Contemporary Asia-Pacific
Studies. Ha publicado más de 90 ensayos en los principales periódicos y revistas
financieras de China, tales como People’s Daily, UK Financial Times (chino), China
Business News, Chinese Customs, the Newspaper of Social Sciences (China) y otros.

Héctor Torres ha sido Miembro Senior del personal de la OMC desde noviembre de
2008. Es el responsable de la Asistencia Técnica de la OMC a las regiones de América
Latina y el Caribe y miembro del Equipo de Trabajo de la OMC sobre la Crisis Financi-
era. Entre marzo de 2004 y octubre de 2008, fue Director Ejecutivo y DE Suplente del
FMI, representando los intereses de una circunscripción de seis países Latinoamerica-
nos (Argentina, Bolivia, Chile, Paraguay, Perú y Uruguay). Entre 2001 y 2004, trabajó
como asesor legal en el Órgano de Apelación de la OMC (una Corte de Apelaciones para
disputas comerciales). Anteriormente ha sido diplomático profesional en el Servicio
Exterior de la Argentina. Posee estudios de leyes, una especialización en Ley Económica
Internacional y varias publicaciones sobre asuntos de economía internacional.

Todd Tucker fue Director de Investigaciones en el Global Trade Watch (Observatorio
del Comercio Global) de Public Citizen y actualmente es becario Gates y se encuentra
completando un Doctorado en Estudios de Desarrollo en la Universidad de Cambridge,
RU. Su trabajo se concentra en las implicaciones legales, económicas y políticas de la
OMC, el NAFTA, el CAFTA y otros acuerdos comerciales. Es el autor de The Rise and
Fall of Fast Track Trade Authority, publicado en 2009. Tucker aparece con frecuencia en
los medios comentando sobre asuntos de economía internacional y política, y ha sido
citado y publicado por medios tales como el New York Times, el Washington Post, el
Wall Street Journal, y otros. Se graduó en la Universidad de Cambridge y en la Universi-
dad George Washington.

132

Annamaria Viterbo es Profesora Asistente de Leyes Internacionales en la Facultad de
Abogacía de la Universidad de Torino, Italia. Obtuvo un Doctorado en Leyes de
Economía Internacional en la Universidad Bocconi de Milán. Luego de unas Prácticas
Legales en el BCE, fue Becaria del programa Jean Monnet en el Instituto Universitario
Europeo, Florencia, y Profesora Invitada en el Departamento Legal del FMI. Reciente-
mente publicó una monografía titulada International Economic Law and Monetary
Measures: Limitations to States' Sovereignty and Dispute Settlement, con Edward
Elgar.

Michael Waibel es Catedrático Universitario en Leyes y Becario del Centro Lauter-
pacht de Derecho Internacional de la Universidad de Cambridge. Sus principales
intereses de investigación son el derecho internacional público y el derecho internac-
ional económico, con un foco particular en las finanzas y en la resolución de disputas
internacionales. En Cambridge, enseña derecho internacional, legislación de la OMC y
legislación de la Unión Europea. Es el autor de Sovereign Defaults before International
�����������	��������������
������������������
���������������������������
�����
posee los títulos de Mag. iur. y Dr. iur. de la Universidad de Viena, un Master (Econ.)
de la LSE (Escuela de Economía de Londres) y una Maestría en Derecho de la Escuela
de Leyes de Harvard.

133

1 Sin embargo Pasini (2012) entiende que a un Miembro se le permite imponer restricciones a los controles
de capital para prohibir a los bancos residentes que acepten depósitos de consumidores ubicados en el
extranjero, o que vendan instrumentos financieros a no-residentes; en este caso, no existe un servicio de
Modo 1 porque el proveedor está ubicado dentro de la jurisdicción del Miembro. Siguiendo el mismo
razonamiento, un Estado Miembro también tiene permitido imponer una prohibición a los bancos
residentes de prestarles dinero a clientes no-residentes.

2 Los servicios financieros casi siempre involucrarán un movimiento de capital, excluyendo los servicios
enumerados en el Artículo 5 del Anexo sobre Servicios Financieros bajo la letra (i) servicios de asesorami-
ento, de intermediación, y auxiliares; y (ii) provisión y transferencia de información financiera, y procesami-
ento de datos financieros.

3 Ver OMC, ‘Servicios Financieros’, Nota de Antecedentes de la Secretaría General, S/C/W/312, S/FIN/W/73,
3 de febrero de 2010, apartado 47 ff..

4 Los controles de capital pueden ser legítimamente impuestos de acuerdo con el Art. XIV bis para proteger
intereses esenciales de seguridad y la paz internacional para cumplir con las obligaciones que surgen de la
membresía de las Naciones Unidas. Por ejemplo, el congelamiento de depósitos bancarios en conexión con
el financiamiento del terrorismo será cubierto por esta excepción.

5 Ver Panel de la OMC, Unites States – Measures Affecting the Cross-Border Supply of Gambling and
Betting Services, WT/DS285/R, 10 de noviembre de 2004, par. 6.442.

6 Ver Órgano de Apelación de la OMC, Argentina – Measures affecting imports of footwear, textiles, apparel
and other items, WT/DS56/AB/R, 27 de marzo de 1998, par. V.

7 Esto es reconfirmado por la referencia a la cláusula de BdP contenida en el Art. XI:2 del AGCS, que
también cubre las restricciones sobre las transacciones de capital.

8 Ver Grupo de Negociación sobre el AMI, Grupo Experto No. 5 sobre Asuntos de Servicios Financieros,
Nota de la Dirección, ‘Cláusula de Balanza de Pagos’, 14-27 de febrero de 1997, DAFFE/AMI/EG5(97)3 y
Grupo de Trabajo de la OMC sobre la Relación entre Comercio e Inversión, Nota de la Secretaría,
‘Excepciones y Salvaguardias de Balanza de Pagos’, WT/WGTI/W/137, 26 de agosto de 2002, at 16.

9 Ver Informe del Órgano de Apelación de la OMC, Unites States – Measures Affecting the Cross-Border
Supply of Gambling and Betting Services, WT/DS285/AB/R, 7 de abril de 2005, para. 308-311.

10 Por la regla de mayoría de los tres cuartos del Art. IX:2 del Acuerdo de la OMC y siguiendo una
recomendación del Consejo del Comercio de Servicios.

11 De acuerdo con el procedimiento establecido en el Art. X:5 del Acuerdo de la OMC, y siguiendo la
presentación de una propuesta a la Conferencia Ministerial por parte de un Estado Miembro o del Consejo
del Comercio de Servicios.

12 Comunicación de Barbados, ‘Consecuencias Involuntarias de las Medidas de Recuperación tomadas para
corregir la Crisis Financiera Global: Posible Implicaciones para el Cumplimiento con la OMC’, fechada el 16
de febrero de 2011, JOB/SERV/38. Comunicación de Ecuador, ‘Propuesta de Trabajo Adicional sobre
Medidas Regulatorias de Servicios Financieros’, fechada el 7 de octubre de 2011, S/FIN/W/80; ver también
Comité del Comercio de Servicios Financieros, ‘Informe de la Reunión Mantenida el 31 de octubre de 2011’,
fechado el 4 de noviembre de 2011, S/FIN/M/71.

13 Ver, por ejemplo, la cláusula de Salvaguardia Temporaria del Acuerdo Multilateral sobre Inversiones
(AMI), Borrador del Texto Refundido, 22 de abril de 1998.

134

14 El OA ha determinado que las etiquetas de “atún sin riesgo para los delfines” de los Estados Unidos eran
“perjudiciales” para México porque el atún de los Estados Unidos tendía a calificar para la etiqueta,
mientras el mexicano no, dejando poco espacio para la sensatez de la distinción regulatoria subyacente
(basada en las prácticas de pesca que fueran más o menos dañinas para los delfines), o el hecho de que
otras naciones como Ecuador habían adaptado sus prácticas para sacar provecho de la etiqueta (WTO
2012c, apartados 234-235).

15 Hay un debate acerca de cómo el Artículo XVI(2)(e) afecta a las áreas sensibles de la regulación de
servicios financieros (Tucker 2011c), mientras el Artículo XVI(2)(f) se aplica a los límites de participación
extranjera.

16 El Modo 1 se refiere a al comercio transfronterizo, el 2 al consumo en el exterior, el 3 al establecimiento
por medio de la presencia comercial, y el 4 al movimiento de personas físicas.

17 Es posible que también haya obligaciones residuales para las RCCs bajo los Modos 2 y 4 (Viterbo 2012,
at 217). En cualquier caso, la distinción entre los Modos 1 y 2 ha colapsado con la aparición de las
operaciones bancarias en línea, ya que no es claro si el consumidor o el servicio han cruzado la frontera.

18 Por esta discusión de casos relevantes del GATT, ver (OMC 2009c, apartados 7.233-7.246).

19 Es más, si la única forma prohibida que una “restricción” podría adoptar fuera una denegación absoluta a
permitir el flujo de capital, la disposición de defensa del Artículo XII del AGCS (ver abajo) habría sido
formulada de manera más estrecha.

20 Además, la primera parte del Artículo XI(2) somete los derechos bajo el Convenio Constitutivo del FMI a
un requisito de no imponer restricciones de capital de manera inconsistente con los compromisos
específicos.

21 El Artículo XIV(d) parece ofrecer una sustancial excepción fiscal, pero esto es sólo para los impuestos
directos, no impuestos “eventuales” o indirectos como las RCCs o los impuestos de transacciones
financieras.

22 Otros analistas sugieren que las medidas prudenciales se aplican a los flujos entrantes, mientras que las
medidas de balanza de pagos corresponden a las salidas (Jeane et al 2012, at 24).

23 Ver (Trachtman 2011) por una conversación acerca de disposiciones similares en el NAFTA, y también
(Kaufmann 2008, at 424).

24 Ver también el torturado esfuerzo por otorgar un efecto distinto a las frases aparentemente idénticas
“monopolio” y “proveedor exclusivo de servicio” en (OMC 2012a, apartado 7.587).

25 Para sugerencias textuales, ver (Tucker et. al 2009).

26 Ver (Tucker 2010) para observar una opinión.

27 Ver la dificultad que un panel tuvo intentando vincular una transferencia a una inversión cubierta en
(CIADI 2008, apartado 244).

28 Esta es una versión resumida de un trabajo presentado en un taller organizado por el Pardee Center de
la Universidad de Boston, el Instituto de Desarrollo Global y Medio Ambiente de la Universidad de Tufts y
CEDES para realizar un “Estudio de Compatibilidad sobre el Régimen de Comercio y las Regulaciones de la
Cuenta de Capital”, Buenos Aires, 28 y 29 de junio de 2012.

29 Héctor R Torres, ex Director Ejecutivo del FMI, se encuentra actualmente con la Organización Mundial
de Comercio. El autor agradece a Alejandro Jara y Gabrielle Marceau por sus comentarios y observaciones,

135

y a Juan Marchetti por sus conocimientos extremadamente útiles; también a Luan Aggersberg y Debora
Ponce por su asistencia en la investigación y la edición. Cualquier error es responsabilidad del autor, quien
puede ser contactado a hector.torres@wto.org. Las opiniones expresadas son exclusivamente del autor y
no representan de ninguna manera las opiniones de la Secretaría ni los Miembros de la OMC.

30 Entre 2007 y 2011 los Estados Unidos, el Reino Unido y la Zona del EURO prácticamente duplicaron su
base monetaria (medido como porcentaje de sus PIB, FMI, 2012 a, p. 22)

31 Tal como sostiene Nogueira Batista (2012), “la política fiscal es un instrumento lento, pesado y torpe para
ser implementado frente a los rápidos y variables flujos de capital” (p. 94).

32 Cuanto más financieramente integrada esté una EME, mayor cantidad de reservas necesitaría para auto
asegurar. Torres, Héctor (2010).

33 Mattoo y Subramanian (2011) observan que los países desarrollados están recurriendo cada vez más a
medidas restrictivas del comercio ante las exportaciones chinas, y que su uso del antidumping contra China
(como una participación de sus acciones totales) aumentó del 19 por ciento en 2002 al 34 por ciento en
2009, mientras que las figuras correspondientes a las economías avanzadas fueron del 11 y el 27 por ciento.

34 Mattoo y Subramanian (2011) observan que cuando el Ministro de Finanzas brasileño advirtió que las
“guerras de divisas” podían convertirse en “guerras de comercio” fue equiparable con los efectos de la
flexibilización cuantitativa de los Estados Unidos para con la presunta política China de reprimir la
apreciación del RMB.

35 Según el Órgano de Apelación “[É]stas son medidas que involucran a un servicio relacionado con un
producto específico o con un servicio suministrado en conjunto con un producto específico. En todos estos
casos (…), la medida en cuestión podría ser examinada tanto bajo el GATT 1994 como bajo el AGCS".
Informe del Órgano de Apelación, EC—Bananas III, para. 221 (WT/DS27/AB/R)

36 Wei y Zhang (2007) calcularon que un aumento en los controles sobre los pagos de las transacciones
comerciales podría tener efectos negativos sobre el comercio (equivalente a un aumento en los tipos
arancelarios de 14 puntos de porcentaje). Según los autores, los aumentos en los controles de divisas por
una desviación estándar podría reducir el comercio en un mismo volumen que un aumento en las tarifas de
11 puntos de porcentaje (p. 12).

37 Otras disposiciones del FMI también podrían ser relevantes a la hora de interpretar el alcance del Art
XV.9 (a) del GATT 1994. El Art VI, Sección I del CC (Convenio Constitutivo) prohíbe el uso de los recursos
generales del FMI para lograr un flujo saliente de capital grande y sostenido y permite al Fondo exigir la
imposición de controles sobre los movimientos de capital para prevenir dicho uso (FMI 2012, d.). También,
el Art VIII.2 (a) (Abstención de las restricciones sobre los pagos corrientes): exige que los miembros del FMI
se abstengan de imponer restricciones sobre la realización de pagos y transferencias para transacciones
internacionales corrientes (salvo que tengan la aprobación del Fondo).

38 Sin embargo, es concebible que un control del mercado cambiario (o una restricción al mercado
cambiario), aun siendo consistente con las obligaciones del FMI, podría “frustrar la intención de las
disposiciones” de GATT/OMC (Artículo XV.4 del GATT) o anular o perjudicar los beneficios que un Miembro
de la OMC podría razonablemente haber esperado de un compromiso bajo el AGCS (Artículo XXIII.3) o bajo
un acuerdo de comercio de bienes de la OMC (Artículo XXIII.1 (b) del GATT 1994). El análisis de esta
cuestión legal va más allá del alcance de esta nota resumida.

39 En el Fondo, un incumplimiento puede ser informado al Consejo Ejecutivo por el personal o la
administración (o cualquier director ejecutivo).

40 El personal de la OMC no puede actuar de oficio para informar aparentes violaciones al Consejo General
o al correspondiente cuerpo político que monitoree el acuerdo en cuestión. La única ocasión en que el

136

el personal de la OMC es llamado a expresar su opinión sobre las políticas de los Miembros es durante el
proceso de Examen de las Políticas Comerciales, y el personal debe abstenerse de categorizar una medida
como inconsistente para con las obligaciones de la OMC.

41 Siempre y cuando no sea inconsistente con otra disposición de la OMC.

42 Dado que esta disposición aún no ha sido interpretada, no estoy en posición de afirmar cuál es el alcance
legal de esta presunción.

43 El Art XXX (d) del CC (Convenio Constitutivo) autoriza al Fondo a establecer límites ad hoc consultando
con los Miembros involucrados, para determinar si ciertas transacciones específicas deben ser consideradas
transacciones corrientes o transacciones de capital.

44 Esta definición recibió el apoyo en el GATT del panel en “República Dominicana – Importación y Venta
de Cigarrillos” (República Dominicana – Medidas que Afectan la Importación y la Venta Interna de
Cigarrillos. Informe del Panel, p. 144; 7.144, 7.145).

45 Así como los intereses sobre préstamos, ingresos netos de inversiones, pagos de monto “moderado” para
la amortización de préstamos de IED (Inversión Extranjera Directa) y transferencias “moderadas” para
gastos de subsistencia familiar.

46 Los controles de capital podrían usarse para hacer cumplir las prácticas de múltiples tipos de cambio.
De acuerdo con la Nota del Artículo VI, párrafos 2 y 3, 2 del GATT, “Las prácticas de múltiples tipos de
cambio” (prácticas realizadas por gobiernos o sancionadas por gobiernos) “en ciertas circunstancias pueden
constituir un subsidio a las exportaciones, lo cual se puede lograr compensando las obligaciones bajo el
párrafo 3, o puede constituir una forma de dumping por medio de una depreciación parcial de la moneda
de un país, lo cual puede satisfacerse bajo el párrafo 2. "Prácticas de múltiples tipos de cambio" significa
“prácticas realizadas por gobiernos o sancionadas por gobiernos”. En el FMI, las prácticas de multidivisas
(declaradas ilegales, salvo cuando son autorizadas) surgen cuando, debido a la acción de un gobierno, hay
dos o más tipos de cambio para transacciones de divisas al contado vigentes en el país que se desvían por
más del 2 por ciento (ver Políticas sobre Prácticas con Múltiples Tipos de Cambio, Decisión No. 649-(57/33),
26 de junio de 1957). El Artículo VIII, Sección 3 del CC establece que “ningún miembro deberá
involucrarse, o permitir que alguno de sus agentes fiscales (…) se involucre en, cualquier arreglo discrimina-
torio de divisas o práctica de múltiples divisas”.

47 Las reglas Multilaterales y las disciplinas aplicables al comercio de servicios financieros están contenidas
en tres instrumentos legales: el AGCS; el Anexo (al AGCS) sobre Servicios Financieros; y el Entendimiento
Relativo a los Compromisos de Servicios Financieros; OMC (2012). Como se discutió arriba, las medidas
relacionadas al suministro de un servicio financiero podrían caer también dentro del alcance del GATT
1994 y/o los acuerdos de la OMC sobre comercio de bienes (ver nota al pie 9).

48 Excepto que se justifique para salvaguardar la Balanza de Pagos, ver Art XII del AGCS.

49 Los préstamos en “Modo 1" serían dicho caso, dado que el movimiento transfronterizo de capital sería
esencial para suministrar el servicio. Siempre y cuando un compromiso de la OMC incluya una transacción
de servicio financiero que involucre una transacción con capital extranjero, la cuenta de capital necesita ser
abierta para que lo primero pueda tener lugar (Kireyev 2002)

50 El AGCS no exige el libre movimiento transfronterizo de capital (entradas y salidas) para los compromi-
sos contraídos bajo los Modos 2 y 4, ni la liberalización de salidas de capital para los compromisos
contraídos bajo el Modo 3

51 Los flujos financieros puede originarse en los servicios financieros, pero mientras los servicios
financieros son una categoría de la cuenta corriente, los flujos financieros están incluidos en la cuenta de
capital de la balanza de pagos. Como indica Kireyev (2002), "Los flujos financieros sólo incluyen tarifas y

costos asociados con los flujos financieros (…) Por ejemplo, la captación de depósitos entre residente y
no-residente es un elemento de la cuenta de capital, mientras que el costo de los servicios financieros para
dichas transacciones (…) es un elemento de la cuenta corriente. Dentro del marco de la OMC, sólo los
servicios financieros que pueden ser asociados, o no asociados, con los flujos financieros, pero no los flujos
financieros en sí mismos –son sujeto de negociación y liberalización" (con énfasis, Ibid, p. 8).

52 Como indica Marchetti (2010), no todas las transacciones de servicios financieros están asociadas con
flujos financieros transfronterizos (los servicios financieros tales como la consultoría y los servicios de
información no requieren de movimientos transfronterizos de capital—más allá del pago por la transacción
corriente).

53 Las “Listas positivas” son lo contrario a la modalidad de las “listas negativas”, en las que sólo se
enumeran las excepciones a la liberalización del comercio. Como se discute abajo, las listas negativas son
frecuentemente utilizadas en Tratados Bilaterales de Inversiones (TBIs) y en Acuerdos Comerciales
Preferenciales (ACPs). Las listas negativas son utilizadas en otros acuerdos de la OMC que regulan el
comercio de bienes (por ej., ver el Artículo 3.3 del Acuerdo de Agricultura).

54 Los compromisos para liberalizar los servicios financieros asociados con los flujos financieros no
implican que el servicio financiero en cuestión será “des-regulado” sino más bien que la regulación aplicable
les otorgará un trato nacional a los proveedores extranjeros (sobre el cual los países podrían incluir
limitaciones en sus programas nacionales).

55 Leroux (2002) indica que el concepto de razones prudenciales puede evolucionar, ya que no está
congelado en el tiempo" (Ibid., nota de pie 88).

56 Tal como explica Marchetti (2010), las medidas cubiertas por la excepción cautelar no están sujetas a
una “prueba de necesidad” (para probar el aporte que éstas hacen al logro de su objetivo y si el mismo
objetivo podría ser alcanzado por una medida menos restrictiva con respecto al comercio). En contraste,
aquellas en las que el demandado invoca las Excepciones Generales a las obligaciones bajo el AGCS
podrían necesitar probar que la medida en cuestión fue “necesaria” para perseguir algunos de los objetivos
enunciados en el Artículo XIV del AGCS.

57 Marchetti (2010) indica que las medidas tomadas por “razones prudenciales” no deben estar limitadas a
medidas categorizadas como de “regulación prudencial”.

58 La sola existencia de la "excepción cautelar" podría desalentar las impugnaciones legales de los
controles de capital, aun en los casos en que los países tienen compromisos sobre servicios financieros que
podrían requerir de transferencias de capital. Efectivamente, los controles de capital han sido implementa-
dos en varias ocasiones pero nunca han sido impugnados legalmente.

59 “Algunas transacciones de servicios financieros no están acompañadas por movimientos de capital,
como por ejemplo la consultoría financiera y los servicios de información". Marchetti (2010)

60 Artículo XX.3 del AGCS.

61 La formulación de la excepción cautelar sugiere que al usarla, los Miembros de la OMC no están
limitados a preservar la integridad y estabilidad de “sus” sistemas financieros.

62 Esta disposición no ha sido aún interpretada. Sin embargo, es interesante observar que la excepción
cautelar no requiere que las medidas adoptadas con propósitos de razones prudenciales o para asegurar la
integridad y la estabilidad del sistema financiero no tienen efecto sobre los compromisos u obligaciones de
los Miembros; pero más bien que, al implementarlas, los Miembros no deberían utilizarlas como un medio
para liberarse de sus obligaciones.

63 Ibid. Página 431.

137

138

64 De acuerdo a la base de datos de los Acuerdos Internacionales de Inversión de la UNCTAD (Conferencia
de las Naciones Unidas para el Comercio y el Desarrollo), los países del G20 son parte de 1.824 AIIs
(Séptimo Informe de OCDE y UNCTAD sobre Medidas de Inversión del G20, 31 de mayo, Tabla 2).

65 A los países se les exige que mencionen todas las medidas inapropiadas. Las medidas que no han sido
específicamente mencionadas o las áreas en las que no se han mencionado medidas deben ser
enteramente liberalizadas.

66 Las limitaciones para imponer controles de capital incluidas en los ACPs y TBIs podrían crear conflicto
con dos disposiciones del FMI. El Artículo VI, Sección 1, establece que los recursos generales del Fondo no
pueden ser usados para lograr “un importante y sostenido flujo saliente de capital”; sin embargo, en
ausencia de una disposición de salvaguardia en el ACP o el TBI, un miembro del Fondo podría sentirse
legalmente obligado a utilizar los recursos del FMI para transferir capital a su socio del ACP/TBI. Por otro
lado, las obligaciones bajo ACPs/TBIs pueden generar conflicto con el Artículo VIII, Sección 2 (a) de la carta
fundacional del FMI. Según esta disposición, un miembro podría, con la aprobación del Fondo, imponer
restricciones sobre los pagos y las transferencias de transacciones corrientes internacionales. En caso de
una crisis financiera, podrían surgir problemas de discriminación entre miembros del Fondo si un
estado-parte impusiera controles sobre estados-no partes para con el ACP/TBI (FMI 2010, para. 27).

67 Mattoo y Subramanian (2008) sostienen que la resistencia a la regulación multilateral de la IED se basa
en la (ahora falsa) percepción de que los países en desarrollo permiten la IED como compensación para que
los países industriales flexibilicen las restricciones sobre los bienes y la mano de obra.

68 FMI 2010, p. 7

69 un así, muchos países en desarrollo, particularmente aquellos con economías pequeñas, son alentados a
"competir" por el capital utilizando su limitado espacio de políticas.

70 Descargo de Responsabilidad: Este trabajo es un esfuerzo académico por guiar, primordialmente, los
esfuerzos de los países en desarrollo por preservar un amplio espacio de políticas con respecto a las
regulaciones monetarias y financieras en medio de la actual crisis financiera global. Este no es un
documento oficial, no es vinculante y no debe ser utilizado en casos judiciales, de arbitraje o en cualquier
tipo de controversia o disputa en cualquier jurisdicción. Las visiones del autor no reflejan necesariamente
las visiones de las instituciones en las que participa.

71 “El Secretario Paulson explicó … que él estaba particularmente interesado en la resolución de disputas
entre inversor y estado y en los controles de capital. … En cuanto a las salvaguardias financieras, esto era
importante para Corea debido a los recuerdos de la crisis financiera de 1997-98, pero Kim pensó que ambos
lados podrían encontrar ‘alguna manera de resolver ese problema’”. Wikileaks (2007)

72 Ver, por ejemplo, la experiencia paradigmática de Malasia a finales de los 1990s y el caso más reciente
en Islandia.

73 El caso ejemplar reciente son las contramedidas de flexibilización cuantitativa “tsunami de liquidez”
implementadas por Brasil. Otros casos paradigmáticos exitosos han sido Colombia, Chile y Argentina.

74 Corea sostiene que “los países están restringidos para el empleo de herramientas efectivas de políticas y
la elección de los momentos apropiados de implementación” al referirse a los Códigos de Liberalización de
la OCDE similarmente basada en principios (OCDE, 2012).

75 Por más información acerca de las nuevas propuestas de arquitectura financiera regional de Ecuador,
ver CBE 2011.

76 Ver, por ejemplo, el Monitoreo Transaccional y a Distancia del Banco Central de Rusia, Wikileaks (2010).

139

77 Estos esfuerzos de re-regulación han sido objetados por Colombia (2009) y Perú (2012) en la Secretaría
General de la Comunidad Andina, y por Panamá en la OMC (2010).

78 “La crisis financiera se ha desencadenado […] por la incapacidad de las autoridades de supervisión para
regular adecuadamente el sistema financiero en los planos nacional e internacional. […] La restauración de
la confianza pública en los bancos y otros intermediarios financieros depende de reformas macropruden-
ciales que incluyan la regulación y supervisión del sector financiero. Un enfoque de tipo “la forma habitual
de hacer negocios” no es una opción. […] Es importante que la re-regulación sea aplicada de manera
no-discriminatoria, evitando cualquier forma de “re-nacionalización” de los préstamos”. (OMC 2009)

79 Según el BPI (2011) y el FMI (2012), los controles de capital son instrumentos macroprudenciales. Una
nota al pie del FMI (2012e) dice "Los instrumentos macroprudenciales no deberían ser confundidos con los
controles de capital”.

80 Algunos miembros de la OMC programaron las RCCs como medidas no-conformes. En una examinación
de contexto hecha por un panel, esto podría perjudicar a los miembros que no programaron RCCs: existen
menos posibilidades de reclamar las RCCs como medidas prudenciales.

81 Sin embargo, existe un giro adicional. La versión en español utiliza el término “eludir”, diferente al
término usado en inglés “avoid”, que significa literalmente “evitar”. “Eludir” expresa intención de evitar.
Para los intereses de Ecuador, la versión en inglés es conveniente.

82 Cláusulas similares de TBIs y ALCs han sido puestas a prueba, pero no en la OMC. Los ALCs no tienen
espacio para la interpretación en la OMC. Uno podría considerar que la reciente implementación de
controles de capital por parte de Islandia sin objeciones de la OMC como una prueba ‘blanda’, considerando
que han sido objetados bajo la AELC.

83 Ecuador ha denunciado al CIADI y a 11 TBIs. La Corte Constitucional de Ecuador ha calificado a otros
11 TBIs como inconstitucionales, su acusación está en proceso. Además, Ecuador ha presentado un
arbitraje contra los Estados Unidos con respecto a una sentencia arbitral que interpreta el TBI entre Estados
Unidos y Ecuador. Ecuador ha propuesto un mecanismo alternativo de resolución al conflicto en la
UNASUR. La Comunidad Andina rechazó una de las demandas (Colombia) presentadas contra Ecuador por
su impuesto a las salidas de capital, el segundo (Perú) está pendiente.

84 Los TBIs son probablemente la única amenaza al derecho soberano a imponer impuestos, ya que
algunos de estos TBIs consideran a los impuestos nuevos o a los impuestos que aumentan como “expropia-
ciones indirectas”. La costosa, aunque rápida, alternativa para confrontar a éstos es denunciar a los TBIs y al
CIADI (como han hecho Ecuador y Bolivia). La alternativa inteligente es asegurar que los mecanismos de
compensación para las sentencias arbitrales sigan un procedimiento local de ejecución (como lo ha hecho
Argentina) y que las decisiones principales exploten los términos de excepciones permitidos en estos TBIs
(como lo han hecho los Estados Unidos).

85 Aun cuando menciona que las medidas relacionadas con los impuestos no pueden ser utilizadas para
disfrazar a las RCCs. Por ejemplo, las Cortes Europeas han recientemente interpretado a este artículo como
a favor de la libertad de movimiento de capital. (Unión Europea 2012)

86 Por el caso de Argentina, ver Wikileaks (2008). Por Islandia, ver Wikileaks (2009). Por Colombia, ver
Wkileaks (2004).

87 Por más detalles acerca de estos cuatro Modos de servicios, ver Gallagher (2010).

88 En 1995 Brasil sufría dificultades bancarias como consecuencia del contagio de la crisis mexicana.

89 Según el BPI (2005, p.72), la participación de mercado de los bancos extranjeros (en términos de activos
totales) era del 27 por ciento, 48 por ciento y 27 por ciento, en Brasil, Argentina y México, respectivamente.

140

90 Por un análisis detallado de algunas restricciones de políticas relacionadas con el AGCS, los TBIs y los
ALCs, ver Gallagher (2010).

91 Deborah Siegel es ex Asesora Senior del Departamento Legal del FMI. Este artículo fue preparado de
acuerdo a sus capacidades independientes, refleja su visión personal y no necesariamente representa la
visión del FMI.

92 Al 11 de julio de 2012, Canadá y México también habían entrado en las negociaciones.

93 Gruslin v. Malaysia, Caso No. ARB/99/3 del CIADI (TBI Bélgica/Luxemburgo/Malasia). Malasia todavía
debía pagar la mitad de los costos del arbitraje.

94 Asesor Senior en Finanzas y Desarrollo, Centro del Sur. Quiero expresar mi gratitud por las sugerencias
y comentarios de Sanya Reid Smith y la asistencia en la investigación de Ana Giula Stella, Anna Bernardo,
y Xuan Zhang. Soy el exclusivo responsable de todos los errores, opiniones y análisis. E-mail:
montes@southcentre.org.

95 Para ver un ejemplo histórico sobre las Filipinas durante el período anterior de “carry trade” del pujante
yen, ver Montes (1997).

96 Que el personal del FMI haya cambiado del tema de la discusión de cuando a si los controles de capital
están justificados fundamentalmente contradice el hecho de que el Convenio Constitutivo del FMI reserva
el derecho soberano de imponer controles de capital para los países miembros.

97 Ver también Gallagher (2010) por una discusión acerca del impacto de los ALCs y TBIs de los EE.UU.,
particularmente la Tabla 6, que enumera medidas de control de capital, tales como restricciones a los
descalces de monedas y requisitos de permanencia mínima, que podrían potencialmente incumplir estos
acuerdos con los EE.UU.

98 No podemos presumir que las notificaciones a la OMC son un conjunto completo de ALCs existentes.
Asumimos que estas notificaciones brindan una muestra suficiente para discernir los patrones relacionados
con las disposiciones sobre inversiones.

99 Existe una diferente salvaguardia por balanza de pagos que se aplica al comercio, tal como el Artículo
XII del GATT 1994 y la Comprensión sobre las Disposiciones sobre Balanza de Pagos del Acuerdo General
sobre Aranceles Aduaneros y Comercio 1994, en el Anexo 1A del Acuerdo de la OMC. Ver, por ejemplo, el
Artículo 21 del acuerdo de asociación general Japón-ASEAN (Asociación de Naciones del Sudeste Asiático).

100 Si bien el artículo citado tiene el típico descargo de responsabilidad de que las opiniones son exclusivas
del autor (quien en ese entonces era Asesor Legal Senior del FMI), la nota al pie 1 plantea que “gran parte
del análisis está sacado de un artículo del Sr. Sean Hagan, Asesor Jurídico Adjunto del Departamento Legal
del FMI” (Siegel 2003-2004, p. 297).

101 Tal como el Modelo de TBI 2004 de los EE.UU. (Ver también Khor (2008), Capítulo 8, por una discusión
sobre el impacto de los derechos “preestablecidos” en los acuerdos ALC de los EE.UU.)

102 La internacionalización del yuan chino nunca ha sido confirmada por las autoridades, incluyendo el
Banco Popular de China. Como resultado de la actitud conservadora, es siempre citado por las autoridades
como la liquidación transfronteriza de RMB. Correspondiente al nuevo desarrollo, un nuevo departamento
llamado liquidación transfronteriza de RMB ha sido establecido tanto en la primera sede del BPC en Pekín
como en la segunda sede, en Shangai.

103 Al momento de escribir el presente artículo, sigue pendiente la aprobación por parte de las autoridades.

104 El mercado extranjero del Yuan en Londres ha sido establecido en mayo de 2012. Entretanto, los

141

mercados extranjeros del yuan están también en proceso de activa construcción tanto en Singapur como en
Tokio.

105 El nombre del acuerdo es Acuerdo entre el Gobierno de Japón, el Gobierno de la República de Corea y
el Gobierno de la República Popular de China para la Promoción, la Facilitación y la Protección de la
Inversión. Fue firmado el 13 de mayo de 2012.

106 El nombre del acuerdo es Acuerdo entre el Gobierno de la República Popular de China y el Gobierno de
la República de Uzbekistán para la Promoción y la Protección de las Inversiones. Fue firmado en 1992, y
revisado en 1994 y 2011.

107 El nombre del acuerdo es Acuerdo entre el Gobierno de la República Popular de China y el Gobierno de
la República de Francia para la Promoción y la Protección Recíprocas de las Inversiones. Fue firmado en
1984, y revisado dos veces en 1985 y 2007.

108 La autora trabaja en la Fundación de Investigación Económica (ERF) de Nueva Delhi, que también
funciona como Secretaría General de la Asociación Internacional de Economía del Desarrollo, o IDEA
(www.networkideas.org). Ella querría agradecer a Jayati Ghosh, Kevin Gallagher, Leonardo Stanley y a los
participantes del taller del CEDES sobre “Estudio de Compatibilidad sobre el Régimen de Comercio y las
Regulaciones de la Cuenta de Capital”, co-organizado por CEDES, GEGI y GDAE, Buenos Aires, 28 y 29 de
junio de 2012, por sus comentarios constructivos.

109 Ver Chandrasekhar, C P y Jayati Ghosh (2012a) y (2012b), Chandrasekhar, C P (2012), Subramanian
(2012), Sen (2010) y Sen (2012). Mientras tanto, ha habido más desregulaciones de muchas de las medidas
regulatorias de la cuenta de capital en el período posterior a la crisis desde 2010, continuando hasta julio de
2012. Ver las varias notificaciones de BCI, tales como
http://www.rbi.org.in/scripts/BS_PressReleaseDisplay.aspx?prid=26714 y
http://rbi.org.in/scripts/BS_PressReleaseDisplay.aspx?prid=25789

110 Ver Bhusnurmath (2012) y Chandrasekhar (2012).

111 Esta información está actualizada a diciembre de 2011, según lo disponible en el sitio de internet del
Ministro de Finanzas del Gobierno de la India, http://finmin.nic.in/bipa/bipa_index.asp?pageid=1

112 Por una discusión detallada de las diferentes definiciones de “inversor” bajo los TBIs y los ALCs y sus
implicaciones, ver Thanadsillapakul (2009).

113 Ver Francis (2011) y también Gallagher (2011).

114 Ver también Ranjan (2012), quien cita el ejemplo Continental Casualty vs. Argentina, Caso Nº ARB/03/9
del CIADI, en el cual el tribunal sostuvo que una transferencia que no está ‘relacionada con la inversión’
estaba fuera del alcance del Artículo V del Acuerdo Internacional de inversión EE.UU.-Argentina. El
Artículo V del Acuerdo Internacional de inversión EE.UU.-Argentina, así como el Artículo 7 del modelo
indio del BIPA, es amplio y cubre todas las transferencias relacionadas con las inversiones.

115 La India ya está enfrentando este problema con la regulación nacional de su IED al eliminar la
distinción entre la IED productiva de largo plazo y las inversiones volátiles de cartera. Ver Rao y Dhar (2011)
y Francis (2010) por discusiones detalladas.

Center&for&the&Study
of&State&and&Society

